ASYLUM! Event details, booking form, directions and accommodation, session titles list and programme (details as of 8 September 2008)

Asylum! Conference and Festival

Manchester 10-12 September 2008

Elizabeth Gaskell Campus MMU

http://www.mmu.ac.uk/travel/gaskell/

Speakers include: Peter Beresford, Peter Bullimore, Ron Coleman, Jacqui Dillon, Sandra Escher, Gillian Haddock, Paul Hammersley, Lucy Johnstone, Rufus May, Marius Romme, Dorothy Rowe, Phil Thomas, Phil Virden

Asylum! Conference and Festival Themes: Celebrating Terence McLaughlin – Life, work and change; Professional and User Involvement – Radical practice; Resisting Big Pharma – Resisting Big Psy; Connecting Theory and Change – Academic knowledge and political activity; Transdisciplinary Experimental Applied Psychology – Critique and creativity; Disabling and enabling – In and against oppressive institutions; New Social Movements – Linking with social action

This is an Asylum conference co-organised by Asylum Associates, the Discourse Unit, Hearing Voices Network and Paranoia Network, with the participating sponsorship of Campaign Against the Schizophrenia Label, UCLAN Institute for Philosophy, Diversity and Mental Health, PCCS Books, Intervoice and Working to Recovery. The conference will bring together organisations, activists, campaigners and academics working for radical challenge and change in mental health. It will showcase critical work on psychiatry and psychology (‘Big Psy’) and the pharmaceutical industry (‘Big Pharma’), and alternatives to diagnostic medical labels like ‘schizophrenia’ and ‘paranoia’. The conference will run alongside a festival of organisations working for a better world. There will be guest speakers, academic papers, panel discussions, bookstalls, film, art, music and workshops.

Conference Details Update: www.discourseunit.com/asylum.doc
Asylum! Conference and Festival

Manchester 10-12 September 2008

Elizabeth Gaskell Campus MMU

http://www.mmu.ac.uk/travel/gaskell/
BOOKING FORM:

Full registration is £350 for the three full days (10.00-4.30) of the event (or £120 for each single day), which includes refreshments and lunch. This cost does not include accommodation (but we provide details of accommodation near the venue). The Reduced (low-wage, part-time, student and presenter) rate is £175 for the three days (or £60 for each single day). The service-user rate is £75 for the three days (or £25 for each single day).

Send cheques payable to ‘Asylum Associates’ to Asylum Associates, Limbrick Centre, Limbrick Road, Sheffield, S6 2PE. You can contact Peter Bullimore at Asylum Associates on email him at peterbullimore@yahoo.co.uk or telephone 0114-271-8210 or 0771-493-0740 or fax 0114 271 6039

Name:

Address:

Email:

Address for invoice (if applicable):

Please tick:

Full rate £350 [] OR Wednesday £120 [] Thursday £120 [] Friday £120 []

Reduced rate £175 [] OR Wednesday £60 [] Thursday £60 [] Friday £60 []

Service-users £75 [] OR Wednesday £25 [] Thursday £25 [] Friday £25 []

How to Get to the Elizabeth Gaskell Campus in Manchester

Manchester Metropolitan University, Elizabeth Gaskell Campus, Hathersage Road, Manchester, M13 OJA

Location map at: http://www.mmu.ac.uk/travel/gaskell/

Manchester is accessible via air, rail, coach and car.

By Air: Shuttle flights run from most major cities. Buses and trains run from the airport into the city centre.

Manchester International Airport: www.manchesterairport.co.uk
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

By Rail: Trains stop at Manchester city centre stations (Piccadilly, Victoria and Oxford Road stations). Taxis are available outside train stations. Buses running to Hathersage Road begin at the bus station in Piccadilly Gardens. They also stop near to Oxford Road station (outside the Charterhouse Hotel, on Oxford Road itself). National Rail enquiries: Telephone +44 (0)845 784 4950 www.nationalrail.co.uk
Trams also run into the city centre from Altrincham, Bury and Eccles.

Metrolink Trams www.metrolink.co.uk
By Coach: Coaches run to Manchester from most major cities in the UK. The coach terminal is in the city centre. It is a short walk from the coach station to the bus station at Piccadilly Gardens.

Coach travel: www.nationalexpress.co.uk
By Bus: Frequent bus services (eg 147, 42 or the Hospital bus) run to Hathersage Road from the city centre. Elizabeth Gaskell Campus is opposite the Manchester Royal Infirmary. Most buses stop on Oxford Road and do not travel down Hathersage Road. Check GMPTE for more information.

GMPTE runs Manchester’s public transport (site has journey planner)
Telephone + 44 (0) 161 228 7811 www.gmpte.com
By Car: From the M56, south of Manchester, keep in left hand lane at Junction 3 following signs for Didsbury. Leave at Junction 1 (signposted Manchester city centre and Didsbury) and merge onto A34 (Kingsway). Continue forwards and follow signposts at two roundabouts for city centre. After a further 1.5 miles (2.5km) turn left at the Hospital complex onto Hathersage Road. The campus is immediately on your left.

From the M60, north and east of Manchester, leave the M60 at Junction 22 and turn right at traffic lights onto A62. Continue until the end and turn left onto A665 then, following signs for Universities, turn right. Bear left just before the road rises to become the Mancunian Way and join the dual carriageway, immediately moving into the right hand filter lane to turn right (signposted Manchester Aquatics Centre) onto Grosvenor Street. Turn left onto Upper Brook Street, continue to the Hospital complex and turn right onto Hathersage Road.

From the M602, west of Manchester, proceed to the end of the M602, join the A57(M) (Mancunian Way) and leave by the slip road (signposted Universities) immediately after the MMU buildings visible on both sides of the carriageway. Follow the slip road from the Mancunian Way round to the left and join the dual carriageway (Upper Brook Street). Continue for half a mile (0.8 km) to the Hospital complex and turn right onto Hathersage Road.

GPS: Input the postcode M13 0JA into your satellite navigation system to get to the Elizabeth Gaskell campus. Location map at: www.mmu.ac.uk/about/locations/gaskell.php
Parking: There will be a car park on campus available during the conference.

Accommodation

The Grafton Hotel (few minutes walk) www.thegraftonhotel.net
50-60 Grafton St, Manchester, M13 9NT. Tel: 0161 273 3092

Willowbank Hotel (short bus ride) www.bw-willowbankhotel.co.uk
340 Wilmslow Rd, Manchester, M14 6AF, tel: 0871 996 4916

MMU Daisy Bank Hall (few minutes walk) may be bookable. Contact the MMU accommodation office: Opening Hours: Monday 9am-4pm, Tuesday 9am-4pm, Wednesday 9am -4pm, Thursday 1pm-4pm, Friday 9am-4pm Telephone: +44 (0)161 247 2958: Email: accommodation@mmu.ac.uk
Hotel Ibis (Near to BBC and Oxford Road station)

Charles Street Princess street, M1 7DG, tel: 0161/2725000

96 Portland Street, M1 4GX, tel: 0161/2340600

Premier Inn Manchester City Centre (Deansgate Locks)

Gaythorne, River Street, M15 5FJ, tel: 0870 990 6504

Jurys Inn Manchester

56 Great Bridgewater Street, M1 5LE, tel: 0161 953 8888

The Palace Hotel

Oxford Rd, M60 7HA, tel: 0161 288 1111

Abode Rossetti Hotel Manchester

107 Piccadilly, Manchester, M1 2DB, England

T: 0161-247 7744
ASYLUM! CONFERENCE AND FESTIVAL – MANCHESTER 10-12 SEPTEMBER 2008 – ELIZABETH GASKELL CAMPUS MMU – SESSION TITLES LIST
BARCHARD: Chris Barchard: ‘A Life Beyond Psychiatry’

BERESFORD: Peter Beresford: ‘Moving Forward the Survivor Movement: A Survivor View’

CALTON: Tim Calton and Caroline Cooper: ‘The Annihilation of Subjective Experience in Psychiatric Research 1988-2004’

CAWLEY: Peter Cawley: ‘Rationalising paranoia through a personal perspective’

COHEN: Elliot Cohen & GROUP: +FILM ‘Suicide drama group’

COLEMAN: Ron Coleman: ‘The colonization of recovery’

COOPER: Caroline Cooper: see CALTON

DILLON: Jacqui Dillon: ‘The personal is political’

DE SANTIS: Carla De Santis: ‘Same diagnosis - Different contexts: Ethical?’

DOUBLE: Duncan Double: See THOMAS

EVANS: Rob Evans: * ‘title to be announced’

FABRIS: Erick Fabris: ‘Who is Mad? Existential Politics and Absurd Relations’

GEORGACA: Eugenie Georgaca & GROUP: +FILM ‘Community care and user initiatives in Greece’

HADDOCK: Gill Haddock: ‘Psychological approaches and psychosis’

HAAKEN: Jan Haaken & FILM: ‘Pleading Insanity: Between Madness and Badness’

HAMMERSLEY: Paul Hammersley: ‘The Campaign to Abolish the Schizophrenia Label’

HARTLEY: Janice Hartley: ‘Mapping the far side of the mind: Psychosis and recovery as an inner spiritual journey’

HISTORY: Survivor’s History Group: ‘Recording our Histories’

JIMENEZ: Bernardo Jimenez-Dominguez: ‘Liberation Psychology of Ignacio Martín-Baró

JOHNSTONE: Lucy Johnstone: ‘Formulation as a radical alternative to diagnosis’

LEICESTER ARTS: EXHIBITION ‘Living with psychiatric medication group: Exhibit of Mugs’

LEWIS: Lydia Lewis: ‘The mental health service user/survivor and women’s movements: mapping the connections’

LLORENS: Manuel Llorens: ‘The Nudity of the Madman: Poetry Talks Back to Psychiatry’

MADHATTERS: Mad Hatters of Bath: ‘Grass Roots Mad Pride Events Workshop’

MADDOCK: Mary Maddock: ‘The ongoing myth of ‘mental illness’ which abolishes our human and civil rights’

MAKEVIT: Sue Makevit: ‘Art as survival and Buddhism’

MAY: Rufus May: ‘Workshop on coming off medication’

MCDAID: Shari McDaid: ‘Re-defining Empowerment in Mental Health: Collective Action towards Respect and Recognition’

MCLAUGHLIN: Terence McLaughlin: A celebration of his life and work

MILLS: China Mills: ‘Young people hear voices too…A collection of stories about hearing voices when you’re young’

MONCRIEFF: Joanna Moncrieff: See THOMAS

PATEL: Shuresh Patel: ‘An Alternative Support Model to the Medical Model of Medication for Long Term Schizophrenia’

PERCEPTIONS: Perceptions Forum EXHIBITION

PINI: Pino Pini: ‘Joint experience and the local mental health system’
PRICE: Jason Price: See HADDOCK

ROMME: Marius Romme: ‘ Hearing Voices’

ROWE: Dorothy Rowe: ‘What should I believe? Why our beliefs about the nature of death and the purpose of life dominate our lives’

SHAW: Clare Shaw: ‘Stating the Bleedin Obvious?: Harm-minimisation approaches to self-harm’

SHAW: Terri Shaw: See SHAW (Clare Shaw)

SHINGLER: Aidan Shingler: FILM (only) ‘Only smarties have the answer’

STONE: Brendan Stone: +FILM ‘The Content of our Distress: What Happens When You Abandon Illness?’

SUG: SEROXAT USER GROUP: ‘How do you fight for social justice against the pharmaceutical industry? A public conversation with the Seroxat & SSRI User Group’

THOMAS: Phil Thomas, Joanna Moncrieff and Duncan Double: ‘What is the Critical Psychiatry Network?’

VILLASTÖCKLE: Dominik Sommer and David Wichera ‘The runaway house "Villa Stöckle"’

VIRDEN: Phil Virden: ‘Psychophobia and the medical model’

WEITZ: Don Weitz (paper read by Mary Maddock): ‘End Electroshock now: an anti-psychiatry perspective’

ASYLUM! CONFERENCE AND FESTIVAL – MANCHESTER 10-12 SEPTEMBER 2008 – ELIZABETH GASKELL CAMPUS MMU –

ABSTRACTS
BARCHARD: Chris Barchard: ‘A Life Beyond Psychiatry’

I will talk to how the prevailing culture in mental health services has made me move away from them in every respect apart from taking their drugs. How I have been involved in the creation of alternative networks of mental health system survivors and how this is empowering and therapeutic
BERESFORD: Peter Beresford: ‘Moving Forward the Survivor Movement: A Survivor View’

CALTON: Tim Calton and Caroline Cooper: ‘The Annihilation of Subjective Experience in Psychiatric Research 1988-2004’

The psychiatric profession claims a tradition of interest in the subjective experiences of those people who come within its ambit. The psychiatrist turned philosopher Karl Jaspers developed an epistemological approach predicated on the distinction between knowledge that contributes to Erklären (translated as “to explain”) and Verstehen (translated as “to understand”). In the context of so-called mental disorders it could be argued that Erklären seeks to absolutise experience, fixing it within the conceptual amber of biological reductionism, objective diagnosis, and technological treatments whilst Verstehen takes a more open stance, striving towards, though never completely encompassing, the lived subjective experience of human emotional distress. We were interested in attempting to locate this mode of thinking historically within the late modern context, as exemplified by the closing decades of the twentieth century, when it appeared that the apparent polarity between Erklären and Verstehen had been realised through the development of, respectively, cognitive neuroscientific, and person-centred, approaches to thinking mental distress. We examined all original research articles published in the three general psychiatric journals with the highest research impact factors (Archives of General Psychiatry, The American Journal of Psychiatry, and the British Journal of Psychiatry), whilst also scrutinising every research abstract presented at the two main global research fora dedicated to the schizophrenia construct (The Biennial Winter Workshop on Schizophrenia and the International Congress on Schizophrenia Research). The time period covered was 1988 to 2004. We developed a definition of subjective experience research, drawing on extant phenomenological and patient-centred theory, and applied it to the above in an attempt to determine to what extent, if any, psychiatric research had been interested in understanding subjective experience. Of the 17441 research articles and abstracts studied only 340 (1.95%) accorded with our definition of subjective experience research. We argue that psychiatry, contra its traditional claims, and as exemplified through its approach to new knowledge via research, has demonstrated little interest in subjective experience, and hence Verstehen. Going further, we argue that philosophical, economic, and political undercurrents have contributed to a virtual annihilation of subjective experience, rendering psychiatry unto a deadened tradition, one that cannot simply be revivified through supposedly new ways of thinking such as ‘Postpsychiatry’.

CAWLEY: Peter Cawley: ‘Rationalising paranoia through a personal perspective’

COHEN: Elliot Cohen & GROUP: +FILM ‘No! We’re not doing it! : Resistance and Reinvention’

The theme for World Mental Health Day 2006 was: Building Awareness – Reducing Risks: Suicide and Mental Illness. Creative Arts Psychotherapists working within the NHS were encouraged to develop some performance projects with their clients around these issues. The clients had very different ideas, objecting to the title and changing it to ‘Reasons to Stay Alive!’ There began a series of discussions between the staff and the service users concerning the ‘closed’ status of their drama and music groups and the changing terminologies used to identify and position them as either ‘Level 2’ or ‘Enhanced Care’. The clients’ perceptions of ‘being in therapy’ were also explored. During this time the Drama group wrote and directed a short film ‘7 Paths to Happiness’ which was to be shown on World Mental Health Day 2006, October 13th at Ashton Town Hall. Due to the organisational chaos that ensued on that day the film was never shown (and a similar chaos ensured that it wouldn’t be seen in 2007), but it is our hope that it will be viewed for the first time at the 2008 Asylum Conference.

COLEMAN: Ron Coleman: ‘The colonization of recovery’

COOPER: Caroline Cooper: see CALTON

DILLON: Jacqui Dillon: ‘The personal is political’

DE SANTIS: Carla DE Santis: ‘Same diagnosis - Different contexts: Ethical?’

I will discuss the implications of using international ‘imported’ psychological diagnosis within the intellectual disability field in Caracas, Venezuela. Also, I would trying to highlight that diagnosing per se is an ethical course of action which needs to consider the context (cultural setting), the professional (psychologist), and the patients/client’s (children with intellectual disabilities) perspective. With a case example of my professional practice I would attempt to show the difficulties that I encountered at being “ethical” at diagnosing during my practice doing psychological assessments.

DOUBLE: Duncan Double: See THOMAS

ESCHER: Sandra Escher: ‘Listen to the voices’

FABRIS: Erick Fabris: ‘Who is Mad? Existential Politics and Absurd Relations’
I do not believe in an essential ‘madness’, but the notion of claimed Mad identity is politically astute. Because madness is a lost metaphor, claimed by anyone for any reason, it epitomizes problematic identity politics. Madness, like race and gender, is governed through biopolitics, a scientific claim about perceived differences in bodies. Starting in pharma labs and boardrooms and trickling down through mental health acts, biopolitics lands on our bodies at the level of what disability activists would call ‘impairment’ despite the fact that the ‘mentally ill’ have no distinctive impairments, save iatrogenic injuries. Who then is the Mad body?

FAFALIOS: Maria Fafalios: See GEORGACA

GEORGACA: Eugenie Georgaca and Maria Fafalios: +FILM ‘Community care and user initiatives in Greece’

The session will provide an overview of the current state of community care in Greece, with emphasis on initiatives by users of mental health services. The closure of mental hospitals and the establishment of networks of community care services in Greece is recent and only partial. Correspondingly, the first initiatives towards self-organisation and advocacy of users of mental health services have only started to emerge in the last few years, although with an increasingly dynamic presence and character. In the session we will combine narration with audiovisual material. One or two members of users’ initiatives, depending on funding availability, will present their work (the names of the participants will be added, when their participation is finalized). We will also make available printed information and contact details of initiatives. We hope that this session, apart from providing information, will facilitate contact and networking between Greek and British user groups. This project is supported by Kaleidoscope.

HADDOCK: Gill Haddock and Jason Price: ‘Psychological approaches and psychosis: a collaboration between service users and mental health professionals to improve assessment, treatment and research’

HAAKEN: Jan Haaken: FILM+‘Pleading Insanity: Between Madness and Badness’

The use of the insanity plea as defense in criminal cases is associated with a long and bitter history of public controversy. This documentary film looks at this history through the eyes of inmates and staff at the Oregon State Hospital in the USA, where the majority of patients are ruled “guilty except for reason of insanity.” In tracing the process of adjudicating criminal insanity and re-entry of patients into their communities, the film explores the tenuous boundary between madness and badness. This presentation provides an overview of key concepts in video ethnography, critical psychology, social action research, and psychoanalytic social theory that guide this project. Work samples from the documentary also will be screened.

HAMMERSLEY: Paul Hammersley: * ‘title to be announced’

HARTLEY: Janice Hartley: ‘Mapping the far side of the mind: Psychosis and recovery as an inner spiritual journey’

We will explore the concept of 'The Hero's Journey' based on the work of anthropologist Joseph Campbell, and transpersonal psychologist Professor David Lukoff, as a powerful and liberating way to make sense of terrifying psychotic experiences. I draw on personal experience of hallucinations to illustrate how such difficult and troubling phenomena can be worked with and valued in a way that can facilitate transformation and spiritual growth. We will explore how participants can then learn to apply the spiritual journey concept to their own (or their clients' lives), and thereby come to view psychotic experience as empowering rather than stigmatising.

HISTORY: Survivors History Group: ‘Recording Our Histories’

Survivors History Greater Manchester hosts an open meeting of the Survivors History Group at the Asylum conference to discuss their work recording the history of mental health users/survivors and their allies. The meeting will focus on the work of the Greater Manchester history group, but participants will also hear about the work of the national group and there will be opportunities to discuss the development of other regional histories. After a break at 4.30, the meeting will be extended for those who wish to stay on. Workshop organisers: The Survivors History Group (including Anne Plumb, Andrew Hughes, Helen Spandler and Andrew Roberts)

JIMENEZ: Bernardo Jimenez-Dominguez: ‘Liberation Psychology of Ignacio Martín-Baró

For Ignacio Martin-Baro [IMB] social psychology represents the moment in which society's interests become one with the individual and individual interests become one with society. In Latin America, social psychology would involve demonstrating and exposing the assumptions that, as common sense would suggest, underlie the passivity, submissiveness and fatalism rooted in daily life, thus enabling justification of an oppressive social system. This would be his contribution to a critical social psychology and to a vision of a real democratization of society as necessarily participatory, peaceful and popular, clearly related with theLatin American version of Participatory Action Research. As proposed by IMB,"de-ideologization", which consists of dismantling the justifications that mask historical reality and removing the rationalizations of everyday social life, assumes a critical commitment that gives back to the people what knowledge they have gained of their reality (situated konowledge). Power and knowledge are related. With respect to political commitment, IMB understood very clearly the difference between political activism and his own commitment to social reality as an academic. IMB said particularly that scientific asepsis was ethically unacceptable, but that political commitment endangers the social psychologist's objectivity. He was clearly aware that objectivity must not be confused with impartiality. Social psychologists cannot be impartial in the face of injustice. Precisely so that their efforts will be effective and fulfill the purpose for which they were intended, we must not collapse into subjectivity, which can lead to ineffective political pamphleteering or mere public catharsis. His vision held that the Latin American social scientist must assume a critical commitment to the processes of change. Assume a "commitment" because we cannot ignore the injustice that affects the majority; but "critical” because we must establish a way to judge reality and the development of process. If commitment demands participation, then the critical sense demands independent criteria. Thus, what is important for a social psychology of liberation is not impartial, aseptic objectivity (which in practice becomes just the opposite), but a systematic respect for the historical realities on the horizon of ethical and political choice.

JOHNSTONE: Lucy Johnstone: ‘Formulation as a radical alternative to diagnosis’

Critics have long argued that diagnosis is the central tenet of the biomedical assumptions underpinning psychiatric theory and practice. However, although this process is neither scientific nor valid, it has been difficult to come up with acceptable alternatives. One possibility is formulation - the jargon term for a summary, based in psychological theory, about how someone's difficulties can be understood in terms of their life history and the sense they have made of it. A formulation can be seen as a tentative hypothesis or 'best guess', drawn up collaboratively with the service user, expressed in ordinary language, and always open to revision. Although there is a growing literature on the topic, formulation is not without its pitfalls. Lucy Johnstone, co-editor of a recent book on the subject, will discuss the advantages and limitations of a formulation-based approach to the understanding of mental distress, with examples.

LEICESTER ARTS: EXHIBITION ‘Living with psychiatric medication group: Exhibit of Mugs’

ARE WE MUGS? DRUG PARAPHERNALIA AMNESTY EXHIBITION: This group, where we gain knowledge, ask questions and get answers about medication in a supportive, relaxed atmosphere has been refused speakers from the Drug Companies. In collaboration with the Arts Group, Brightsparks, we plan to collect free drug paraphernalia and, in 12 workshops, redecorate drug mugs and use stickers to cover pens etc. To draw attention to these drug freebies and alter them so people can realise what the drug companies are doing, we will exhibit the mugs at the Asylum Conference in Sept 2008. DON’T MAKE A MUG OUT OF ME!!

LEWIS: Lydia Lewis: ‘The mental health service user/survivor and women’s movements: mapping the connections’

The women’s movement and the user/survivor movement have been significant forces within the recent politics of mental health and mental health services in Britain. This paper maps the relationship between these two movements, which has been marked by both convergence and contestation, in the context of the wider mental health policy arena. It describes points of overlap in their ideologies, aims and organising, as well as points at which they have been brought into opposition. It considers the impact of the two movements, and draws out implications for future political strategies and organising in the mental health sphere.

LLORENS: Manuel Llorens: ‘The Nudity of the Madman: Poetry Talks Back to Psychiatry’

Psychiatry and clinical psychology have often been fascinated by poets. They have diagnosed and attempted to explain them as well as borrowed widely from their works, as a long list of myths, metaphors and examples incorporated into psychological theory attests. But in spite of all this we wonder if psychiatry and clinical psychology has taken the time to listen to them. A number of poets have written not only about their emotional struggles but also their brushes with the psychiatric institution. Poetry has been a vehicle for some authors to “talk back” or “write back” at the psychiatric gaze. Various contemporary Venezuelan poets have addressed these issues through their work. Armando Rojas Guardia in particular, one of Venezuela’s more important contemporary poets has written about his experience in a psychiatric ward. I will read “The Nudity of the Madman”, a poem by Rojas Guardia and published in 2005 as a way of challenging the constraining impositions of his experience at a psychiatric ward in Caracas as well as reclaiming his own meaning of his psychological distress.

MADHATTERS: Mad Hatters of Bath: ‘Grass Roots Mad Pride Events Workshop’

MADDOCK: Mary Maddock: ‘The ongoing myth of ‘mental illness’ which abolishes our human and civil rights’

Psychiatrists, backed up by the pharmaceutical industry, have fooled most of us today that something called ‘mental illness’ actually exists. As a result people who are classified as ‘mentally ill’ have no right to decide for themselves what is good for their well being. This is the reason anyone who is labelled with a’ mental illness’ goes to a psychiatrist or a mental health provider with a medical training. But do people with psycho/social difficulties need a psychiatrist or a doctor? And if they do not who and what do they need?

MAKEVIT: Sue Makevit: ‘Art as survival and Buddhism’

This talk accompanies the exhibition of the same name and aims to briefly describe a current PhD research project. The focus is on storytelling using service users own language and creative images, aiming ultimately to address the most common form of disempowerment which is the failure to listen. Visual and verbal elements provided by art students and National Perceptions Forum members who work closely with the project will be drawn upon and storytelling as a ‘healing’ process within Buddhist themes will be discussed.

MAY: Rufus May: ‘Workshop on coming off medication’

A practical workshops on coming off medication; looking at how people have done this, allternative ways to deal with strong emotions and thoughts, withdrawal effects, support groups and resources

MCDAID: Shari McDaid: ‘Re-defining Empowerment in Mental Health: Collective Action towards Respect and Recognition’

‘Empowerment’ is often confused with self and skill development. There is a need to re-connect the term ‘empowerment’ to the process of increasing social, political and cultural power. In this paper, I critique the individualising conception of empowerment. Drawing on Hannah Arendt’s conception of power (Arendt 1958, 1965, 1972) and Axel Honneth’s theory of ‘struggles for recognition’ (Honneth 1991 & 1995), I re-define empowerment in mental health as rooted in collective action to gain respect and recognition for alternative ways of experiencing the world and alternative ways of living. Empowerment work should focus on this type of collective action.

MCLAUGHLIN: Terence McLaughlin: A celebration of his life and work

The first session of the Asylum conference celebrates the life and work of Terence McLaughlin, with music, images and memories from those who worked with him, and were inspired by his activities.
MILLS: China Mills: ‘Young people hear voices too…A collection of stories about hearing voices when you’re young’

This presentation explores what it's like for young people and children to hear voices and for those who support / work with them. Drawing on a recent research project where we collected people's stories and reflections we will celebrate alternative ways to conceptualise and talk about hearing voices with young people. This will be a space to share, criticise and learn, to question unequal power relations and to re-author our own lives along our own understandings. We will imagine a different world where hearing voices is accepted and what that would mean for us all. We will do this interactively and noisily, and people can join in as much as they wish.

MONCRIEFF: Joanna Moncrieff: See THOMAS

PATEL: Shuresh Patel: ‘An Alternative Support Model to the Medical Model of Medication for Long Term Schizophrenia’

Long-term clinical hypnotherapy, long-term CBT, long-term counselling and long-term psychotherapy – in combination- have never been medically documented before – in schizophrenia treatment and in this unique clinical trial – under medical supervision – the effectiveness of the above-mentioned therapies were investigated. Clinical hypnotherapy was used to relax the patient and to open the unconscious mind; emotional baggage was extracted and replaced with counselling, psychotherapy techniques, CBT and visualisation strategies together with controlled breathing techniques. This unique international clinical trial involved only myself – as sole pioneer, in a qualitative phenomenological research project. 60% medication reduction was achieved, greatly improving the quality of schizophrenic life.

PERCEPTIONS: Perceptions Forum EXHIBITION

PRICE: Jason Price: See HADDOCK

ROMME: Marius Romme: ‘ Hearing Voices’

ROWE: Dorothy Rowe: ‘What should I believe? Why our beliefs about the nature of death and the purpose of life dominate our lives’
SHAW: Clare Shaw: ‘Stating the Bleedin Obvious?: Harm-minimisation approaches to self-harm’

Delivered by: harm-ed self-harm awareness training and consultancy: Clare Shaw and Terri Shaw will draw from their personal experiences of self-harm, and from their work as the founding directors of harm-ed (www.harm-ed.co.uk), to critique current ‘preventative’ responses to self-harm, and to present a compelling rationale for the harm-minimisation approach. Workshop participants will be invited to consider: why a service/ individual may want to work from a harm-minimisation approach; what practices this may involve; and any concerns, controversies or challenges this may raise. Inevitably this will involve grappling with some complex and ambiguous practical, legal, ethical and emotional issues - expect a lively debate!

SHAW: Terri Shaw: See SHAW (Clare Shaw)

SHINGLER: Aidan Shingler: FILM (only) ‘Only smarties have the answer’

With humour and insight, Reality Tester - Aidan Shingler, who was labelled with paranoid schizophrenia narrates how psychiatry and the treatment it imposes has impacted upon his life. Illustrated by puppetry inspired by Punch and Judy - Only Smarties have the Answer enlists humour and horror to challenge and expose the inhumanity and inadequacies of over a century of psychiatric orthodoxy. Eminent psychiatrist Professor Oedipus Punch - doyen of dementia, bain of the barmy - energetically applies his lifelong expertise to the cases of Aidan and Judy. But when the non-compliant Aidan questions the right of the Professor to invalidate his experience, and rails against the inhumane treatment meted out to himself and to the compliant Judy, the system begins to collapse. But will Nursey ever question 'Operational Policy'? Throughout humanities history those who are today labelled ‘schizophrenic’ have cast light on the nature of reality, but the relative newcomer 'psychiatry' has rapidly become a weapon of conformity, whether they be those of Nazi Germany, the Soviet Union, or Consumerist societies. Only Smarties have the Answer is part of a continuing campaign to reform the psychiatric system …“that’s the way to do it!”

STONE: Brendan Stone: +FILM ‘The Content of our Distress: What Happens When You Abandon Illness?’

From the twin perspectives of an academic, whose research area is mental health and ‘illness’, and a long term user of mental health

services, I talk here about the effects of reconceptualising ‘mental illness’ as common, if sometimes extreme, human distress. I speak about

the epistemological challenges for the individual who breaks free of the illness paradigm, and consider how personal meaning may be salvaged when we reject the medical model. Linked to this, I raise questions about the current therapeutic emphasis in the UK on cognitive behavioural therapies and argue that this ‘quick-fix’ approach to distress is potentially dangerous for those of us who have to use it. This talk

will include a showing and critical reading of my short film SCH!ZO.

SUG: SEROXAT USER GROUP: ‘How do you fight for social justice against the pharmaceutical industry? A public conversation with the Seroxat & SSRI User Group’

The Seroxat and SSRI User Group (SUG) is a not-for-profit organisation that offers support and advice to people who have been prescribed Seroxat and other Selective Serotonin Reuptake Inhibitor (SSRI) drugs and engages in social action by lobbying government and medical bodies to ensure public safety is protected and that the pharmaceutical industry is held accountable for any social harm caused by SSRI medications. This session will run in an ‘in conversation with…’ format with an academic co-supporter of SUG interviewing a co-founder of SUG on the group’s history of fight and resistance against the government and the pharmaceutical industry. Audience members will be invited to ask their own questions in the second half of SUG in the presentation."
THOMAS: Phil Thomas, Joanna Moncrieff and Duncan Double: ‘What is the Critical Psychiatry Network?’

VIRDEN: Phil Virden: ‘Psychophobia and the medical model’

It is nearly fifty years since ‘the medical model’ of ‘mental illness’ underwent devastating psychodynamic, logical, sociological and historical critiques by Laing, Szasz, Goffman and Foucault. And yet, still driving policy, ‘the medical model’ of functional mental disorder remains as seductive as ever. It will not be combated until is understood not simply as accidentally muddle-headed pseudo-science but the institutionalised rationalisation of a profound and almost universal neurotic wish: it is the ideological expression of psychophobia. I outline the neurosis which underpins the powerful attachment to ‘the medical model’. Since the entire population cannot be taken into psychotherapy, how can mental health care possibly be reconstructed on properly humane and psychodynamic lines?

WEITZ: Don Weitz (paper read by Mary Maddock): ‘End Electroshock now: an anti-psychiatry perspective’

From the author’s antipsychiatry perspective, this paper deconstructs electroshock (“electroconvulsive therapy” or “ECT”) as a form of social control that is inherently harmful and unethical – a traumatic, memory-destroying, brain-damaging psychiatric procedure. According to some Ontario “ECT” statistics the author has compiled, electroshock is sexist and ageist since it chiefly targets women and the elderly, particularly elderly women. Excerpts from the personal testimony of several shock survivors at public hearings in Toronto are quoted. A brief and concise chronology of the growing international resistance to electroshock, covering the years 1982 to June 2008, is also included. Electroshock has already caused a virtual pandemic of trauma, memory loss and brain damage, hundreds of deaths in North America, and ruined the careers and lives of thousands of vulnerable citizens. There should be a worldwide ban on this so-called “safe and effective treatment”.

VILLASTÖCKLE: Dominik Sommer and David Wichera ‘The runaway house "Villa Stöckle"’

The runaway house is the only anti-psychiatric facility in Germany. After a long period of political struggle it began operating in 1996. The runaway house arose from the self-help movement. The presentation will be about the concept of the runaway house, about the theories behind the concept, what everyday life looks like, how we attend to crises and get off of drugs, what the limits of the project are and how ex-users and user of the psychiatry get involved in the runaway house.

ASYLUM! CONFERENCE AND FESTIVAL – MANCHESTER 10-12 SEPTEMBER 2008 – ELIZABETH GASKELL CAMPUS MMU – PROGRAMME

WEDNESDAY 10 SEPTEMBER – 10.00-4.30

Room
:
FMR

GLT

OB113
OB116
OB105
OB107

OB108

OB109

REGISTRATION
PLENARIES
WORKSHOPS
WORKSHOPS
[CPN]

EXHIBITIONS

CALM-SPACE

TALKS

& BOOKSTALLS
& FILMS
& TALKS
& TALKS
[1.30-4.30]

9.30:

Registration

(PB, PC, RF, PN)

10.30:

Opening

(PB)
10.45:

MCLAUGHLIN

(PB)
11.45:

SHINGLER
MILLS

SUG

BARCHARD

THOMAS

(ME)

(EB)

(PD)

(SM)

(IP)
12.45: LUNCH
1.45:

GEORGACA
PATEL

ESCHER

PERCEPTIONS

JOHNSTONE

(ME)

(IM)

(PD)

(SM)

(IP)

3.00: TEABREAK
3.15:

HISTORY
PATEL

VIRDEN

MAKEVIT

(HS)

(IM)

(PD)

(IP)
ASYLUM! CONFERENCE AND FESTIVAL – MANCHESTER 10-12 SEPTEMBER 2008 – ELIZABETH GASKELL CAMPUS MMU – PROGRAMME

THURSDAY 11 SEPTEMBER – 10.00-4.30

Room
:
FMR

GLT

OB113
OB116
OB105
OB107

OB108

OB109

REGISTRATION
PLENARIES
WORKSHOPS
WORKSHOPS
WORKSHOPS
EXHIBITIONS

CALM-SPACE

TALKS

& BOOKSTALLS
& FILMS
& TALKS
& TALKS
& TALKS

9.30:

Registration

(PB, PC, RF, PN)
10.30:

Opening

(EB)

10.45:

ROMME

(EB)

11.15:

DILLON

(EB)

11.45:

SHAW

MCDAID
MAY

PERCEPTIONS

JIMENEZ

(JR)

(IM)

(VF)

(SM)

(NL)

12.45: LUNCH
1.45:

COHEN
CALTON
DESANTIS
MADHATTERS
PERCEPTIONS

ROWE

(VF)

(PB)

(EB)

(PD)

(SM)

(JR)

3.00: TEABREAK

3.15:

PINI

LEWIS

FABRIS
HARTLEY
PERCEPTIONS

COLEMAN

(VF)

(PB)

(EB)

(PD)

(SM)

(JR)

ASYLUM! CONFERENCE AND FESTIVAL – MANCHESTER 10-12 SEPTEMBER 2008 – ELIZABETH GASKELL CAMPUS MMU – PROGRAMME

FRIDAY 12 SEPTEMBER – 10.00-4.30

Room
:
FMR

GLT

OB113
OB116
OB105
OB107

OB108

OB109

REGISTRATION
PLENARIES
WORKSHOPS
WORKSHOPS
WORKSHOPS
EXHIBITIONS

CALM-SPACE

TALKS

& BOOKSTALLS
& FILMS
& TALKS
& TALKS
& TALKS

9.30:

Registration

(PB, PC, RF, PN)

10.30:

Opening

(IP)

10.45:

BERESFORD

(IP)

11.15:

CAWLEY

(IP)
11.45:

STONE

LLORENS

WEITZ

LEICESTER ARTS

HADDOCK

(ML)

(IP)

(CD)

(SM)

(KM)

12.45:
LUNCH
1.45:

HAAKEN
HAMMERSLEY

MADDOCK
LEICESTER ARTS

VILLASTÖCKLE

(ML)

(PB)

(CD)

(SM)

(KM)

3.00: TEABREAK
3.15:

PLENARY

(PB)

Asylum conference team and session chairs (with initials under session names): Peter Bullimore (PB), Erica Burman (EB), Peter Cawley (PC), Carla De Santis (CD), Paul Duckett (PD), Maria Evridipou (ME), Vanessa Fay (VF), Ruth Forrest (RF), Nadir Lara Junior (NL), Manuel Llorens (ML), Sue Makevit (SM), Ken McLaughlin (KM), Ilana Mountian (IM), Peter Naylor (PN), Ian Parker (IP), Julia Robinson (JR), Helen Spandler (HS)

