[image: image1.jpg]A

uclan

Unsettling Relations: Mad Activism and Academia

Uclan, Preston 12th April 2011

Please Note New Venue: Salvation Army Building,

Harrington Street (adjacent to UCLan Harrington Car Park)

Special Guest Speakers from the School of Disability Studies, Ryerson University, Canada

9am Tea/Coffee

9.30am Introduction to the day: Helen Spandler and Mick McKeown

10am David Reville: Infiltrating the academy ‑ lessons from practice

11am Discussants (UK)

· Anne Plumb (Survivors History Group, North West)

· Mick Mckeown (Uclan)

· Fiona Jones (EmPowerMe)

· Dina Poursanidou (Service User Researcher, Uclan)
Open discussion
12.30-1.30pm Lunch (Please note: lunch is not provided)

1.30pm Kathryn Church: Still "unsettled" after all these years? Exploring the contradictions of Mad knowledge for professional practice in the academy

2.30pm Discussants (UK)

· Mark Cresswell (Durham University)

· Helen Spandler (Uclan)

· Alan Beattie

· William Park
Open discussion

4pm COMENSUS Book launch and ASYLUM magazine stall.

This event supported by the School of Health and the School of Social Work,

University of Central Lancashire.

Infiltrating the academy – lessons from practice. David Reville

How do we create new fields of inquiry? Where are the entry points into the academy? Can scholars be entrepreneurial? How can academics make alliances with social movements? How can mad knowledge be legitimized? How do universities reach out to marginalized communities? How do we produce more “engaged academics”? From an entry point in the School of Disability Studies, I am eight years into a project aimed at creating a space for mad studies at Ryerson University. I have developed and taught four courses, all of which start in the mad movement. A History of Madness, now team-taught by three mad-identified instructors, and Mad People’s History, an on-line course, have a direct connection to the mad movement but two other courses – Leadership for Social Action and Strategies for Community Building – rely heavily on the work of mad activists for their content. A History of Madness is a liberal elective; almost 400 students from across the university enrol each year. I am introducing “Talking back to psychiatry “ this winter. It’s a three-part workshop exploring the history of the mad movement. I have recruited psychiatric survivors and mental health professionals to enrol in the workshop. On February 1st, I’m installing “This is Madness”, an exhibition of student work. The exhibit space is a student-run cafe in the heart of the campus. It is the product of a partnership I developed with the student union, the Faculty of Community Services and A-WAY Express, a survivor-run business. My examination of these and other initiatives will produce some answers to the questions I have posed.

Still Unsettled After All These Years? Exploring the contradictions of Mad knowledge for professional practice in the academy . Kathryn Church PhD

This presentation is an opportunity for me to work, once again, with the notion of “unsettling relations”, a phrase, a set of experiences, and an analytic tool that has been at the core of my mental health politics since the 1990s. Beginning from some prickly moments in my practice, I want to tease out the troubles that arise (subjectively, institutionally) as we collaborate to infiltrate the Academy with Mad knowledge. Not coincidentally, these are the questions with which David Reville and I concluded our preface for the recent book on “user involvement” in education written by the Comensus Writing Collective. In an institutional context of competing knowledge claims, are psychiatric survivors “experts by experience” only in matters of illness and treatment? Is creating awareness through personal stories the only result we seek from their involvement in universities and colleges? At Ryerson, David’s expertise begins with his mental health history but his fuller contribution is to retrieve the history of a people – a rich and complex body of knowledge that challenges the psychiatric worldview. On the flip side, by weighting “lived experience” of “mental illness” do we devalue the expertise that academics spend years developing? And, from a different angle, are academics experts only with respect to credentialed content in their particular disciplines? Are their “lived experiences” as multi-dimensional human characters never entered into our teaching? There is a personal story -- a political autobiography – at the core of my pedagogy. In Disability Studies, I am not alone in insisting upon its relevance as knowledge. And, finally, given the continual reshaping of universities, can we continue to view them as public institutions? How will Mad knowledge play in the intensification of corporate involvement and funding? These are some of the questions that I will consider as I form my remarks for the afternoon.
David Reville is a part-time Instructor, School of Disability Studies and Research Associate, Ryerson-RBC Institute for Disability Studies Research and Education. David came to Ryerson in the fall of 2004 to teach DST 500: A History of Madness. He didn’t know much about the history of madness; however, he had spent time in three different madhouses, had internalized the stigma of being mentally ill and had been “talking back to psychiatry” for almost forty years. It took him quite a long time to get re-organized after getting out of hospital in l967. Like many discharged psychiatric patients, he was disengaged from both the economy and the community. Eventually, he found a way to earn a living – as a plumbing contractor – and a way out of my isolation – community action. Community action led to political action, political action to electoral politics, electoral politics to two terms on Toronto City Council and two in the Ontario Legislature. In 1990, when the Ontario NDP won the election, Ihe went to work in the Premier’s Office. His public service ended on March 29, 1996 when the Harris government repealed the Advocacy Act and the Commission that it had created; He’d been appointed to chair the Commission in the fall of 1994. In 1996, He began work as a consultant. Most of his clients did something in the mental health field; some of them were organizations run by people who themselves had been labelled mentally ill. He is a member of the Ontario Council of Alternative Businesses’ advisory committee. For seven years, he co-chaired the board of A-WAY Express Couriers. His project is to bring mad knowledge into the academy both here and internationally.

Kathryn Church is Associate Professor in the School of Disability Studies at Ryerson University, Toronto where she teaches community organizing and research methods. From 2002-2009, she directed the School’s research program through the Institute for Disability Studies Research and Education. Her research practice is an experiment in fusing ethnographic studies of ruling with arts-informed methods of writing and representation. She is the author of Forbidden Narratives: Critical Autobiography as Social Science (1995), and editor (with Nina Bascia and Eric Shragge) of Learning through Community: Exploring Participatory Practices (2008). She is among a handful of academics who have documented the activist work of the Canadian psychiatric survivor movement. She consulted to the documentary film titled Working Like Crazy, and has curated two exhibits, most recently Out from Under: Disability, History and Things to Remember (with Catherine Frazee and Melanie Panitch.)

 �

