[image: image2.jpg]men's health

FC RUM

in ireland

The Men’s Health Forum in Ireland (MHFI) would like to thank Parents Advice Centre (PAC) for collating and disseminating the “E-Male Matters” newsletter since its inception in 2006. Without this support, it would have been impossible to share developments within the field of men’s work throughout Ireland. As MHFI now has the capacity to produce this publication, PAC is passing the responsibility for it to the Forum. PAC will, however, continue to produce its own regular “Focus on Fathers” E-Briefing.

Quick links to articles in this edition …

	NEWS

Men’s Health Week 2010
Looking Behind the Social Statistics
Free Family Mediation Sessions
Wise Men of the East Network AGM
Action Man Campaign Kicks Off
EVENTS

Irish Masculinities Conference
RESEARCH

Men, Masculinity and Cancer Research
Male Victims of Domestic Abuse
	COURSES

Kick Start 2010
Key to Change Programme
Man Matters Courses
WEB LINKS

Men's Issues on the Web
Online Blogs about Men’s Issues
NEXT EDITION

Submit an Article for next Issue

News

Men’s Health Week 2010

Men's Health Week (MHW) always begins on the Monday before Father's Day and ends on Father's Day itself. This year, it will run from Monday 14th to Sunday 20th June 2010. The overall aim of MHW is to heighten awareness of preventable male health problems, and to encourage early detection and treatment of health difficulties for men and boys. Each year, there is also a focus upon a specific theme. The theme for 2010 will centre upon encouraging males to become more involved in physical activity. MHW gives everyone (health care providers, policy makers, community groups, employers, the media, individuals ...) an opportunity to encourage men and boys to seek help or treatment at an early stage. The Men’s Health Forum in Ireland (MHFI) coordinates activity on the island of Ireland and cooperates with other Men's Health Fora across Europe, and further afield, to mark this week. MHFI is, currently, planning for this week, and encourages you to put these dates into your diary, and start thinking about the practical ways that you could engage local men and boys during this week.

Back to Top
Figuring it Out: Looking Behind the Social Statistics in Northern Ireland

ARK is a partnership between Queen’s University Belfast and the University of Ulster which is dedicated to making social and political information on Northern Ireland available to the widest possible audience. Users include researchers, teachers, schoolchildren, policymakers, journalists, community/voluntary sector workers and anyone with an interest in local society and politics. ARK provides a variety of different kinds of information including background facts and figures, survey results, research reports, research summaries, audio-visual materials and election results. On 3rd November 2009, ARK’s Policy Unit launched a book titled “Figuring it Out: Looking Behind the Social Statistics in Northern Ireland” written by Ann Marie Gray and Goretti Horgan. This publication reveals what social statistics can tell us about social policy in Northern Ireland, and was produced with the assistance of the Northern Ireland Statistics and Research Agency. The statistics are accompanied by a lay-friendly commentary on transport, the environment, health and social care, education, employment, and culture, arts and sport. This highlights significant trends and identifies priority issues for social policy. A Portable Document Format (PDF) version of the book is available for free downloading online at: www.ark.ac.uk/publications/books/books.html
Back to Top
Free Family Mediation Sessions

If you are at the point of separation, or you are already separated or divorced, there may be issues causing you concern. These might include parenting issues and the best arrangements for your children, financial matters such as the home and other capital, child support and maintenance, or any other problem particular to your personal circumstances. Family Mediation offers the opportunity for parents, or (former) couples, to discuss any or all of these matters together, with the assistance of a mediator, to reach a jointly negotiated settlement. Family Mediation is also appropriate in other family circumstances, for example, where families have an adult dependent for whom decisions need to be taken or where there are other disputes within families. Our service is delivered at neutral venues across Northern Ireland by experienced family mediators affiliated to the UK College of Mediators. Family Mediation NI has recently been successful in obtaining funding to offer a number of free mediation sessions. Please contact us for more information at Tel: 02890 243265 or Email: enquiry@familymediationni.org.uk
Back to Top
Wise Men of the East Network Annual General Meeting

The Wise Men of the East Network recently celebrated its achievements at a packed Annual General Meeting in Dee Street Community Centre, Belfast. Two briefing news sheets were presented on men’s health and a new roller banner was launched. Speaking at the event were members of the Legislation Team from the Commissioner for Older People, and a lively debate followed. Members also reflected on the core elements of our work around local ownership of a successful peace building project, local history project, and mental health and well-being project. The business was concluded with outgoing office bearers being thanked and a new committee elected: Chair - Colin Robinson (Bridge); Secretary - Alan Houston (EBCDA); Assistant Secretary - Brian McClean (Ballybeen Men in Focus); Treasurer - Joe Mercer (Wisecrackers). Members will be meeting again on Thursday 25th March 2010 for a social event and information session. For further information contact Alan Houston on Tel: 02890 451512 or visit our website at: www.wise-men.org.uk
Back to Top
Men Called to “Get a Grip” as Action Man Campaign Kicks Off
In February 2010, Action Cancer is launching a campaign to encourage men of all ages to “Get a Grip” and take their health seriously. In Northern Ireland, there is a one in three chance of developing cancer, and men have a 16% higher chance of developing it than women. However, over half of all cancers could be prevented with the right lifestyle choices. This includes eating a healthy diet, taking regular exercise, not smoking, drinking alcohol responsibly and keeping safe in the sun. Recent research has also indicated that men will sometimes wait for up to four years before consulting a doctor, and are less likely to do so than women. Therefore, Action Cancer is calling on all men - and influential female family members - to realise that late detection costs lives. The charity’s Action Man campaign will encourage men to take more control of their own health, to download online information leaflets, to seek early diagnosis and treatment, and to mark this month by booking a Health MOT onboard their BIG BUS. The campaign is sponsored by Drumbo Greyhound Stadium, who has established a five year partnership with Action Cancer with the aim of raising £150,000 for men’s health services.

Back to Top
Events

Irish Masculinities Conference
Peter Middleton has asserted that modern writers have revelled in masculinity without ever quite naming 'it', and this is particularly true of Irish authors and cultural practitioners. This inaugural interdisciplinary conference on Irish Masculinities will examine the multitudinous ways in which the Irish male has been portrayed and interrogated in Irish culture and society. Criticism on this issue is only now beginning to emerge, and it is the aim of this conference to draw the diverse body of research together to locate and theorise Irish Masculinities for the first time within the specific context of Irish Studies. This conference will take place from 26th - 27th February 2010, in the Institute of Irish Studies, Queen's University Belfast. For more information visit: www.qub.ac.uk/schools/IrishStudiesGateway/NewsandEvents/Events/IrishMasculinitiesConference or Email: irishmasculinities@googlemail.com
Back to Top
Research

Men, Masculinity and Cancer Research

Men, masculinity and cancer is an emerging field within the social sciences. This is an important area, as we know that the number of men dying from testicular and prostate cancer each year seems to be on the rise. Why are men dying in such large numbers from detectable and treatable diseases? Is there a reason for men not going to the doctor? Is there a social stigma around men seeking help, especially medical help? My name is Gavin Deady, and I am a Doctoral researcher at the National University of Ireland, Maynooth. I am questioning whether or not being a man, whatever that means, can be an obstacle to availing of health services. I am also exploring whether the health service, as an institution, is gendered in its understanding of how men view the world. From January 2010, I will begin to collect qualitative data in this field. I will interview staff from the medical professions (with a particular emphasis upon oncologists and general practitioners), policy makers in all health-related sectors, and key media personalities who have played a role in the current public debate. Most importantly, I will seek to interact with men who have, or have had, prostate or testicular cancer. This will be done via a secure online blog - of which I am the administrator. I would like to invite any interested parties to make a contribution to this research by contacting me at Tel: 01 7086728 or Email: gavin.deady@gmail.com

Back to Top
Research into Male Victims of Domestic Violence and Abuse

The Men's Advisory Project (MAP) is currently researching the experience of male victims of domestic violence and abuse in Northern Ireland, and is keen for as many people as possible to help with this research by completing an attitudes questionnaire. The research is funded by the Department of Health, Social Services and Public Safety, and is one of the first studies on this issue in Northern Ireland. This initiative arose from the “Tackling Violence at Home” Action Plan. The aim of this project is to improve our understanding of the needs and experience of male victims of domestic abuse in order to improve support services for these individuals. The questionnaire can be accessed online at: www.mapni.co.uk/research_resources.php If you would like further information, please contact Daryl at Tel: 02890 241929 or Email daryl@mapni.co.uk
Back to Top
Courses

Kick Start 2010: Supporting Work with Fathers

Is your organisation interested in developing work with fathers? Do you ask yourself questions such as: Where do we start? What is possible? Who can help us? What has been tried in other places? Would you like training and ongoing support to achieve your goal? ... Then "Kick Start" might help you. Kick Start is an innovative initiative (coordinated by the Parenting Forum NI within Parents Advice Centre), which offers a package of training, support, reflection and practical action to organisations that are currently trying to, or wishing to, engage with fathers in Northern Ireland. They are currently recruiting for the next programme intake - which begins in February 2010. This is open to both male and female workers. For more information, contact Pauline Martin at Tel: 028 9031 0891 or visit: www.mensproject.org/kickstart
Back to Top
Key to Change Programme

Key to Change (KTC) is a unique 12 week programme for those aged 18+ who have been affected directly or indirectly by substance misuse or gambling. It has been run by staff from the Dunlewey Substance Advice Centre in Belfast three times a year since its inception in 1997. At that time, there appeared to be a gap in provision for individuals who had undergone a period of rehabilitation and/or counselling and were committed to their long term sobriety, but didn’t know how to implement changes in order to achieve this. The KTC programme was founded in response to this need, with the intention to bridge the gap between addiction, long term sobriety, and full re-integration back into society. Key to Change explores the structure of our subjective experiences by looking at how we think about our values and beliefs, and how individuals create their emotional states. It also helps to improve participants’ communication skills. Key to Change is based on the belief that human behaviour has a structure that can be learned, changed and maintained. The next KTC programme will start on Tuesday 12th January 2010. For further information, contact Michelle or Leigh at Tel: 02890 743999.
Back to Top
Man Matters: Courses Available

“Man Matters” is a partnership project in Northern Ireland run by the Workers’ Educational Association, the Men’s Health Forum in Ireland, Home-Start NI, Parents Advice Centre and Ballynafeigh Community Development Association. The programme provides a supportive, safe and welcoming learning environment for men, and offers courses that are specifically designed for men and which focus on topics which are of interest to them. These courses address four key areas: learning, health/well-being, parenting, and community work/volunteering. This initiative aims to help men to unlock their potential and to improve their lives, and supports them to make a positive impact on their health, their children’s lives and their community. It also seeks to assist Health and Social Services to increase their understanding of effective practice with men. If you have contact with men who might be interested in doing a course / forming a group / becoming a volunteer / training to be a men’s health mentor … (or you simply want to receive more information) please contact Dawn or Gary from the Workers’ Educational Association at Tel: 02890 329718.
Back to Top
Web Links

Men’s Issues on the Web …

Men and women 'respond differently to danger'
Men's genes 'may limit lifespan'
Men nearing retirement 'happier than women'
Fathers struggling to balance work and family
Back to Top
Online Blogs about Men’s Issues

Sensei, based in Belfast, have a number of business blogs about men’s issues on their website which might lead you to have some very stimulating discussions with your friends and colleagues!!! These include …

Why Are Men Such Fat, Stupid Wasters? #1
Why Are Men Such Fat, Stupid Wasters? #2
Boys, Biology and Bias
Women, Work, and Wanting More
What Do Mozart and Jack the Ripper Have In Common?
Back to Top
Next Edition

The next edition of E-Male Matters will be released in February 2010. Do you know of anything (research, events, resources, news etc.) affecting men and boys which should be included in it? There is a simple template for all articles. Let us know (within 150 words) all the crucial details e.g. title, date, time, venue, short description, contact details for further information (name, telephone and/or email address), and web link (if available) for fuller details. Please email your information to Colin Fowler at: emalematters@mhfi.org The submission deadline for the February 2010 edition is 28th January 2010.

The views expressed in E-Male Matters are not, necessarily, those of the Men’s Health Forum in Ireland

Back to Top

�HYPERLINK "http://www.mhfi.org/" \o "The Men's Health Forum in Ireland Logo"����

January 2010

The newsletter of the Men’s Health Forum in Ireland

