The Survivors History Group –

The first decade 2005 - 2016
Annual Reports for 2008 – 2009 – 2010 – 2011 - 2012 - 2013 - 2014 - 2015 - 2016
The Survivors History Group celebrates the achievements of people variously known by names like mad, mentally ill, psychiatric, mental health service users, distressed, and abnormal. We have been developing the group since April 2005. Our aim is to establish a history that is relevant to all parts of Britain and Ireland, and to the survivor/user movement throughout the world. Because one of our commitments to survivor history is to keep a history of the group itself, our Annual Reports are written as a rolling report, with one year succeeding another in historical order.
Survivors' History 2008PRIVATE

Annual Report from the Survivors History Group

2008 began with the Survivors History Group meeting in closed sessions over the appointment of a part time worker to help us fund raise and build the group. A grant of £4,000 from the Hamlet Trust in October 2007 was used to pay for this temporary contract and to establish the group as a financially independent organisation. We thank all the applicants for this post. Their ideas and enthusiasm have continued to inspire us. Phil Ruthen was appointed as our "researcher" from April 2008. His contract finished on 7.11.2008 and we again became an entirely voluntary organisation.

Mailing list and newsletter/leaflet

At the end of March we resumed our normal activities with renewed enthusiasm, publishing a joint newsletter and information leaflet and distributing it widely in electronic and print form. The extensive mailing list we compiled for this has continued to grow. Distribution of the newsletter/leaflet provided contacts amongst survivors and survivor groups, in the media and in academia which we built on during the year. Open meetings resumed in April.

[image: image4.emf]
The newsletter featured a fish, heart and snake logo, painted in 1973. We had first used this on our website where, since June 2007, we have documented the history of the survivors' movement and preserved archives in digital form. This online museum of the movement's history has remained at the core of our activities, providing much of the material for our printed publications and exhibitions. In July we reproduced the logo as an attractive group badge.

Physical archives

The Survivors History Group has identified six very important physical archives of movement history that are held by individuals. These include the records of the Scottish Union of Mental Patients and many English unions during the 1970s; the poet and activist Frank Bangay's archives of survivor campaigning over three decades; the archives of Survivors Speak Out; the archives of the United Kingdom Advocacy Network (UKAN), held by Terry Simpson in Leeds, which include documents about many groups that belonged to it; and a historic collection of pamphlets, books and articles collected by Anne Plumb in Manchester. Selections from some of these archives were displayed at the recent Asylum Conference and Festival at Manchester Metropolitan University. We are currently investigating other archives. A Birmingham member, Jacqui Christiani, has established contacts for us with respect to the long term preservation of physical archives. Our digital archives will be preserved by the UK Web Archiving Consortium and the (international) Internet Archive.

Portable exhibition

Andrew Hughes, a Greater Manchester member, suggested the idea of portable exhibitions in February. Two were developed and exhibited jointly at the three-day Asylum Conference and Festival at Manchester Metropolitan University in September. Four large ring binders of leaflets and a selection of historic pamphlets were representative of the archive collection compiled by Anne Plumb of Manchester. The other part of the exhibition included poetry books provided by Survivors Poetry and a timeline of survivor history from 1908 to 2008. The timeline was displayed on laminated sheets and distributed as a pamphlet.

We successfully continued our practice of attending conferences to publicise the group and develop survivor history. In April we provided a bookstall and information point for "Locating Mental Health Social Movement Organisations" at Essex University - the final event in a series of Economic and Social Research Council funded seminars on "Social Science Approaches to the Study of Mental Health". Members of the group had been present at all four seminars. In September we ran a workshop at the Asylum Conference in Manchester, as well as a three day exhibition.

Life and Living Radio

Two of our members, Frank Bangay and Phil Ruthen, worked with Mick Hobbs of Life and Living Radio on a dogcast about survivor history. A dogcast is something like a broadcast and a podcast. Phil Ruthen was also the subject of an article by Julia Sorribes which examines his work for Survivors Poetry and for the Survivors History Group. This article is to be published in the revived Asylum magazine.

Working on a Guardian article

Some of the most enjoyable activities of the year were stimulated by our work with Catherine Jackson on her article about us, eventually published in Society Guardian on Wednesday 3.9.2008 under the headline "Mad pride and prejudice". The headline for the accompanying web report is "A Crusade for Dignity".

Catherine Jackson's article showed how the lives of four members related to the development of the movement since the early 1990s. Clare Ockwell, for example, became involved in the survivor movement through the user-run training and consultancy organisation Capital. Clare said that

"Being part of this group and learning about our heritage has for me made a lot of sense and is something I am using in my work training today's mental health service providers and users. Without that work, we would not be where we are now,"

History as part of education

We continue our established interest in the use of history as part of education, an interest that dates back to our first public appearance, in September 2005, when Thurstine Basset and Peter Campbell ran a workshop on teaching history of service user action at the 5th Annual Mental Health Training and Education Conference.

The Guardian article demonstrated the human interest of survivors' history. We needed to move on from that to show how people relate their own lives to history and how their own contributions to the movement can be written into a collectively available history of achievement. To this end, the November issue of Open Mind published an article called "your history in your hands", written collectively by members of the group, and discussing different ways in which people can become active as survivor historians.

The December issue of Time Together carried the individual story of Valerie Argent (1948-1991) and how she made history. The leader to this piece says

"Like many of us who suffer from mental distress, [Valerie] had a very low opinion of herself and the significance of her life. The Survivors History Group assumes that everyone's life is remarkable and that we all have a story to tell. Why not explore your own story and how it relates to what other people have been doing?"

A members’ forum on the internet

In the 1980s, Jim Read was one of the those who started to use his own experience to teach others. He was one of the first tutors to add "mental patient" as his credentials. He set out to earn a living on the basis of this expertise and so became one of the early survivor workers. Jim is writing about his experiences for the benefit of the group. Part one of his story, "Jim Read - Remembering the 1980s" was published in the Members Forum that we established on the internet in June 2008. The forum is modelled on the forum established by UKAN, the United Kingdom Advocacy Network. It has been a useful way of sharing research into survivor history amongst people in many different parts.

Talking to academic historians

We have been critical of empirical inaccuracy in some published academic accounts of our movement. This was one of the themes at a small conference we organised in May at which survivor and academic historians met. Mark Cresswell (Durham University) wrote an interesting paper reflecting on this discussion in which he argued that we must hold two contrasting perspectives in mind: the careful documentation, preservation and study of the empirical material relating to the movement, and an equally careful respect for the multiple perspectives that participants have on the movement and its issues.

In July we published Celebrating our History - Valuing Ourselves, a 29 page report on the conference which incorporates Mark Cresswell's reflections with an illustrated account of the whole discussion. The report concludes with explanatory notes on the groups, individuals and publications mentioned, providing a detailed account of the history of the survivors movement since 1971. We will continue to distribute this report in print and electronically.

Local perspectives

One aspect of multiple perspectives we identified is the importance of local perspectives. This was reinforced by survivor responses to the report. Colin Gell, the Nottingham pioneer of the advocacy movement, spoke forcefully about a London bias "getting up the noses" of all who live outside the Greater London area. The group recognised as its major project for the immediate future: the development of a national network of survivor historians. The impetus for this came from outside London, with members in Manchester forming their own group as part of the general group.
Over the coming years we plan to cooperate with, support and possibly stimulate centres of activity in Bristol and the west of England, Wales, East Anglia, Birmingham and the midlands, Yorkshire, Tyneside, Scotland, Ireland and elsewhere. We expect this be done in different ways in different places. In Scotland, for example we are cooperating with the "Oor Mad History" project, which is based in Edinburgh.
[image: image1.emf]
Oor Mad History showed extracts from historic DVDs that we have provided at their Annual General Meeting in November and have provided us with rare copies of Beyond Diagnosis "The Voice in Scotland of people who have been diagnosed mentally ill - and those with related experiences" (1990 onwards). Our Scottish connection is facilitated by the existence of groups in Manchester as well as London, allowing people to meet at a half way point, as well as by internet and post. As the network develops we hope to see a strengthening of such mutual support between its parts.

Survivor autonomy

The Survivors History Group enjoys the support and technical expertise of Together. However, we have always been autonomous and have continued to establish the necessary structures of autonomy during 2008. Our manifesto was adopted in January 2006 and in May 2007 we provisionally adopted rules incorporating the manifesto as part of our constitution. After consultation with members, this was confirmed with minor amendments in July 2008. Anne Beales was elected as our treasurer in 2007 , Andrew Roberts as our Secretary in May 2008, Peter Campbell as our chair in August 2008. We also have an active management committee, including Anne Plumb who participates by email from Manchester.

The grant from Hamlet Trust was initially deposited with Together. With a formal constitution and officers we were able to open our own bank account with the Coop Bank in August 2008. The financial arrangement with Together ended on 7.11.2008 and all our affairs are now handled through our own account.

Open meetings

We held eight open meetings in 2008 and welcomed several new members to them. One was held in Manchester, the others in London. As well as meeting at Together, we met at Bunhill Quaker Meeting House, and this flexibility enabled us to hold meetings at times tailored more closely to the ability of members to attend. In September 2008 we listed 75 members in England, Wales and Scotland. Our links with the Irish movement do not, at present, include group members.

Survivors' History 2009PRIVATE

Annual Report from the Survivors History Group
In the first half of 2009 we took part in the first series of “Survivor Seminars” held to give a platform for the work of mental health service users in several fields of research and for colleagues who are not declared survivors, but who have been doing work relevant to the survivor movement. Five of these seminars were held, monthly in the Conference Centre at the British Library, under the auspices of the British Sociological Association and the Survivor Researcher Network. Several of our members were involved as organisers or speakers, and we provided a history exhibition at each event. Our history covered the movement during the last hundred years. At two of the events, we were joined by Heritage Mental Health (from Rutland and Leicestershire), with their exhibition about mental distress and recovery since the beginning of recorded history.
Survivor Research History.
April saw the launch of This is Survivor Research, edited by Angela Sweeney, Peter Beresford, Alison Faulkner, Mary Nettle and Diana Rose and the Handbook of Service User Involvement in Mental Health Research (World Psychiatric Association), edited by Jan Wallcraft, Beate Schrank and Michaela Amering..
We have received gifts of books and other publications illustrating the history of survivor research from the Sainsbury Centre for Mental Health, The Mental Health Foundation, the Centre of Excellence in Interdisciplinary Mental Health at Birmingham University, Terry Simpson (from the United Kingdom Advocacy Network archives), Alison Faulkner (Strategies for Living Newsletters), Phil Ruthen and others. This has enabled us to provide a specialist history of survivor research to match the specialist history of survivor poetry made possible, last year, by the gifts from Survivor Poetry and others.
World Network and Joe Kelly’s blog

[16.3.2009 to 20.3.2009 General Assembly, Kampala, Uganda of WNUSP the World Network of Users and Survivors of Psychiatry – Joe Kelly’s blog charts survivor history]

[SECTION NEEDED HERE ##]
Biography and history

Survivor historian Joan Hughes died in December 2008. Substantial portions of her autobiography are preserved in our web archive already and it is our intention to edit the more

sensitive parts of her remaining account so that we can make the whole available. This will include her detailed accounts of life in the Hackney Mental Patients Union houses in the 1970s. The July issue of Time Together carried an illustrated article on Joan’s achievements with special reference to her contributions to chemistry and her part in producing The Directory of the Side Effects of Psychiatric Drugs. An exhibition and social gathering was held in August to celebrate Joan’s life. Together provided the meeting space and refreshments were provided for by Hackney Action on Learning Difficulty, a group to which Joan devoted many years of activity.

[image: image5.jpg]

In this picture, John Considine, Joan Hughes, Tony O'Donnel, and David Kessel prepare to leave the Old Fire Station in Stoke Newington for

a Hackney Union of Mental Patients expedition to Walthamstow Marshes in the late 1980s
We continued the Time Together series of articles relating individual stories to survivor history with an article in December relating the poetry of Charlotte Mew to the asylum history of her sister Freda.

Whose Voice? Narratives in the history of health and social care was the theme of Health History West’s annual conference at Glenside Campus of the University of the West of England in Bristol in March 2009. As well as giving us the opportunity to develop our biographical materials further, we spent a stimulating and friendly day hearing how other people are using biographical material in health history. It was of special interest that the Campus is situated in a converted asylum and we were particularly pleased to make contact with the enthusiasts who established and run the Glenside Hospital Museum.

Our narrative history

http://studymore.org.uk/mpu.htm#Hughes1970s

The work of Joan Hughes has been used on our website to begin a narrative history of the movement since the early 1970s. Her history was developed from a short history of the Mental Patients Union that she wrote in 1986, supplemented by material from her autobiography and from the Survivors History website.

Joan presented her narrative of the 1970s it at the Mind Conference “Coming of Age” at Leicester University in September 2006. This began with a comprehensive history of the United Kingdom mental health survivors movement by Joan, Peter Campbell and Clare Ockwell. On our website Peter, took the story forward through the 1980s in an account that

drew on other talks as well. He and Clare started work with other members on a narrative account of the 1990s, but the task has, so far, proved too difficult.

Critical perspectives

Following a conference at the University of Brighton, in April, we have been invited to prepare a chapter for a book of critical perspectives on the achievements of the users movements. Our chapter will build on the workshop we ran on the value of movement history as composed and presented by mental health users, and how it relates to other histories of the movement.
Birmingham

David Armes, Barbara Norden and Andrew Roberts attended a meeting of Suresearch (Service Users in Research and Education) at the University of Birmingham in August 2009 to discuss collaboration with the Survivor History Group and the Survivor Researcher Network. This brought us into contact with important initiatives such as the collection of video and other resources maintained on the internet by the Centre of Excellence in Interdisciplinary Mental Health at Birmingham University, and the Survivor Arts Project. Suresearch have decided to sponsor a series of survivor seminars in Birmingham similar to the series in London.
Teaching survivor history

Peter Campbell and Clare Ockwell launched a discussion on "teaching and learning about our history" at the ninth Mental Health Training and Education conference, which was held at Hendon Campus of Middlesex University in September 2009. It was valuable to take stock of how far we have progressed since taking part in the same conference in 2005, and to discuss how far we still have to go. One of the issues highlighted by the discussion is that

“Survivor history highlights the creative role that users have played, individually and collectively, in making what we have today.”
For this, and other reasons, participants in different areas of education thought it important that survivor history should be part of the syllabus when training mental health professionals and in consciousness raising projects with mental health service users, their relatives, and the public. It is not identifiably so except in a few instances such as the training programme of the Capital Project Trust.
Developing material produced by Peter Campbell in his teaching, and by Clare Ockwell for the Capital Project Trust, we have created a set of teaching aids which are free to download

from our website. These include a survivor history quiz , questions for discussion, reading resources, a set of posters covering a hundred years of history, and a discussion of the issues involved in teaching survivor history.

Debates on the internet forum

After an initial flurry of activity, our internet forum went to sleep for a while. Internet discussion revived in mailing lists about the history and value of “recovery” and the role of disability living allowance in community care. These appeared to be issues that should have a wider audience and so Peter Campbell, Anne Plumb, Jill Goble and others decided to revive the internet forum. The forum now has over fifty members, including some in other countries. The busiest threads include “the theory of our history” – “psychotherapies - and therapeutic communities” - “closure of asylums“ – “compulsory treatment (community)” - “language” - “researching family survivor history” - “the internet” – “anti-psychiatry” - and “what is history?”
As well as discussion, the forum has been used for making contributions to the collective web history. In addition, all contributions are archived and will be a valuable resource for us to continue using as a data base.
Value of the web archive

We are developing a web site for reviews of publications relevant to Survivor History. In one of the reviews published on this site, Mark Cresswell of Durham University says

“We (‘we’ academics, I mean) may as well face up to the fact that the Mental Health History Timeline is a resource more valuable to scholarship within the history of political activism in mental health (1970-the present day) than anything within the academic archive today”.
His reference is particularly to the web archive created, collectively, by members of the Survivors History Group. Anne Plumb has told of us valuable and detailed work in the history of the disability movement that has failed to find a publisher. She comments:

“To be published at all, much that is relevant and interesting will have to be edited out. The internet does provide other alternatives… The History Group Site is perhaps a most innovative use, with great potential. I have a liking for collective history - different perspectives being bought together”.
These two quotations indicate the value of the method of creating history on the web that we have developed.
Finance

Our account balance in January 2009 after the transfers from Together was £2,430.51. Our account balance on 31.12.2009 was £3,305.49

We had discussions with the historian Peter Barham about a regular income from the Barham Trust via the Charities Aid Foundation. This resulted in £1,000 being paid to us on

11.11.2009. The paperwork was put in hand to make this a regular payment, each year, directly into our bank account. The Trust will require annual accounts and an annual report to show what we have been doing with the money.

Survivors' History 2010PRIVATE

Annual Report from the Survivors History Group

European Network of (ex-) Users and Survivors of Psychiatry
“Advocacy Update - The latest in activism and community news from ENUSP, the European Network of (ex)Users and Survivors of Psychiatry” issue one was published in January 2010. Headlines included “How can we join forces across Europe?”, “The battle to ban forced electroshock in Ireland”, “Survivor of psychiatry confronts EU suicide conference” and

“Why the UN disability rights convention matters”
Pageant of Survivor History

FEEL (Friends of East End Loonies) worked together with us over several months on A Pageant of Survivor History - Mental patients in poetry, story and song from the 18th to 21st century which was performed at Kingsley Hall on Friday 19.3.2010

[image: image2.emf]
Philip Morgan played Ukawsaw Gronniosaw who was born in West Africa about 1705 and considered foolish or insane by his community because he imagined a God who created the sun and the stars. Sold into slavery, Ukawsaw eventually came to what is now Tower Hamlets and married a local silk-weaver. We heard how asylums were erected for the insane and heard from them the preserved voices of some survivors. John Clare’s sonnet The Nightingale sang from Northampton Asylum. Charlotte Mew’s “Ken” reminded us of her sister Freda on the Isle of Wight. Patient James Ollier and five other inmates of The Royal Albert Institution for the Feeble-minded of the Northern Counties testified to an assault on patient William Dugdale by the Chief Attendant. Peter Whitehead and others in Rampton Hospital worked through the National Council for Civil Liberties to win their freedom. Mary Barnes, from the alternative asylum that was Kingsley Hall itself, spoke of the tolerant, loving community of all faiths that she dreamed of. From London we heard the voice of Eric Irwin calling for a Mental Patients Union and from Scotland we heard the voice of Tommie Ritchie telling us how the "Petition for the Redress of Grievances" signed by patients in Hartwood Hospital, Lanarkshire led to the foundation of the Scottish Union of Mental Patients. These were the voices of dead survivors, spoken by actors, but now the voices of the living came on stage. Frank Bangay of PROMPT and the Campaign Against Psychiatric Oppression, David Kessel of Hackney Union of Mental Patients, Peter Campbell from Survivors Speak Out and Sophie Mirrell from Core Arts gave voice to the movement in poetry and song.
Peter Campbell outlined the life of the organisation Survivors Speak Out from 1986 to 2000. Only part of this was used in the Pageant, but the whole was developed later (with other members of Survivors Speak Out) into a fuller history for the Birmingham seminar (below). We hope to extend this as a narrative of Survivors Speak Out through the 1990s, referenced to Peter’s archives and including the work of related groups like the National Self Harm Network
To start the second half of the evening, an open mike session, Eamer O'Keeffe from Irish women survivors in London spoke of the diverse meanings of survivor and the community of understanding that could be found in sharing different experiences.
Asylum re-launch

Asylum – The Magazine for democratic psychiatry was re-launched in March. The previous issue was a special one edited by Angela Linton-Abulu on “Sisters of the Yam” in December 2005. The issue planned then on Paranoia became the first relaunch issue. Founded in the Spring of 1986, Asylum archives are an important source for survivor historians. Anne Plumb has constructed an index of survivor issues from 1986 to 2005 which is a key feature of our archive website. We have also archived the Asylum website at the time that is last editor, Terence McLaughlin, died in September 2007. Paul Virden, the original editor, has now taken over again. The Survivors History Group has made arrangements to sell copies of Asylum at our meetings.

Birmingham - seminars
In August 2009 (see 2009 Annual Report) David Armes, Barbara Norden and Andrew Roberts attended a meeting of Suresearch (Service Users in Research and Education) at the University of Birmingham. One of the outcomes of our visit was a series of Birmingham seminars starting in April 2010 with a celebration of ten years of the Suresearch network. In May the seminar focused on collaborative work between survivors and academics in Northern Ireland on compulsory admissions to hospital.
There were two seminars in June. One focused on Scotland included Jim McGill from Oor Mad History and discussion of efforts to establish a mental health service user research network in Scotland. This heard about joint user/academic research on the Mental Health Care and Treatment Act of 2003. Section 259 of this Act of the Scottish Parliament requires that “every person with a mental disorder shall have a right of access to independent advocacy”. This was a major achievement for the user movement in Scotland.
The second June seminar was with David Webb, from Australia, whose innovative Ph.D on suicide is believed to be the first written by someone who has himself attempted suicide. David’s book Thinking about Suicide: Contemplating and comprehending the urge to die was published in June by PCCS Books. David argues that suicide is best understood as a crisis of the self.
The July seminar on “Health through History” brought people together from Durham, London and Birmingham. Fabian Tompsett from the Tower Hamlets African and Caribbean Mental Health Organisation (THACMHO) brought a bus load of survivors from all over London and many friendships were established. The seminar discussed the value of history for those of us who have suffered severe mental distress. It featured Survivors Speak Out and Self Harm: Perspectives From Personal Experience as well as THACMHO.

Barbara Norden introduced the theme of self-identity and wellbeing and Philip Morgan outlined the "The Health Through History Initiative" in Tower Hamlets, and its range of publications (which were on sale).
[image: image6.png]

Health through history: In the Akan language of Ghana, "sanko" means "go back" and "fa" means take. The Sankofa bird flies forward while looking backward with an egg in its mouth. Philip explained that the egg symbolizes the future.

"We must go back and reclaim our past so we can move forward; so we understand why and how we came to be who we are today."

Using the history of Survivors Speak Out written by Peter Campbell and others, Andrew Roberts outlined the rise and decline of the group since 1986, and suggested five discussion points relating to survivor well-being. Mark Cresswell outlined the achievements of activists like Louise Pembroke who pioneered a different approach to self-harm. These presentations were made to stimulate discussion, which was the main focus of the meeting.
Birmingham – Suresearch archive
The second outcome of the Birmingham meeting in 2009 was the organisation of the Suresearch archive. Rachel Bentley began work on the important task of arranging Suresearch records in a way that would make them accessible in the autumn of 2009 and completed this by the spring of 2010, in time for the 10th anniversary celebrations. The records are arranged by in annual files (2000-2010), with sub-sections by theme, within which the documents are arranged by date.
History as research method: Nottingham 2010

The (third) "Qualitative Methods in Mental Health Research" conference, included a

a paper on “History as research method: The Survivors History Group” given by Andrew Roberts at the invitation of David Pilgrim. “Andrew’s thesis was basically that history should be considered as a method in the social sciences, as it already is in much continental theory”. (Duncan Purslow of Suresearch) The paper discusses the general differences in methods between the two traditions of survivor and academic histories of the survivor movement that the Survivor History Group has identified and the relation between the two.

The paper and Andrew’s presentation are available with the other documents from this conference at http://www.nottingham.ac.uk/sociology/events/qrmh/qrmh3/index.aspx

Biography and history

“No mental patient since Clifford Beers has attracted such worldwide attention as Judi Chamberlin, who died on January 16th 2010”. In Asylum magazine (Autumn 2010 pp 20-21) we pointed out that Judi was born the year after Clifford Beers died in an American asylum. Although Clifford was open about his mental history, the network of mad friends who advised and supported him, and his own continuing mental instability, was a secret he had to keep to himself. Just to admit a mental history in the era of eugenics was an act of tremendous bravery. Clifford’s work, culminating in the foundation of the World Federation of Mental Health shortly after his death, helped to create the more open world in which Judi and her mad friends could “come out” collectively to campaign for rights across the United States and world wide. Through the memories of Louise Pembroke, Jan Wallcraft, Andrew Roberts and Peter Campbell, we recalled her friendship and collaboration with the movement in England from July 1982 when, in the footsteps of her friend Anne Boldt, she first used the MPU house in Hackney as a base for journeys in Europe linking movement members in different countries.
Critical perspectives

In August 2010 the Survivors History Group concluded a chapter for the Policy Press (Bristol) book "Critical Perspectives on User Involvement" edited by Marian Barnes and Phil Cotterell, although detailed editorial work continued for another year under the benign supervision of Marion and Phil. The editors told us that "Survivors History Group takes a critical look at historians" made “an important contribution to the book”. Even so, we were pleasantly surprised when they decided to make it the first chapter!
Because the chapter was constructed collectively from many people’s ideas and contributions, it evolved by twice becoming far too big for the book, and twice having to be radically reduced. This was painful. The original outline covered a very wide range of issues including: The history of the group, The relation between survivor and academic histories of the movement, Ways in which we can learn from history and differences made by the movement as discussed by survivor historians such as Judi Chamberlin and Peter Campbell, Different interpretations of the movement and comparisons between movements.
The first radical re-draft narrowed down to a survey of survivor written histories (mainly through an extensive bibliography) and a critical analysis of academic histories. In the second radical re-draft we removed the survey of survivor written histories. However, we have preserved the full draft as a document in its own right and plan to complete a separate survey of survivor histories.
Portable exhibition
We had discussions in 2010 about the future of the portable exhibition. These proved inconclusive.

Oor Mad History
Oor Mad History - A Community History of the Lothian Mental Health Service User Movement was published in October 2010 “Oor Mad History” is a community history project, supported by NHS Lothian, celebrating the history of the mental health service user movement in Lothian, Scotland. The research for the book started at the end of 2008. [MORE NEEDED HERE ##]
Finance

The Charities Aid Foundation paid £1,000 from the Barham Trust into our account on

13.10.2010. Our account balance on 31.12.2010 was £3,743.92

Our mechanisms for spending money are not as clear as our mechanisms for receiving it. Consequently, many expenses of the group are met by members. In order to make it clearer what we can spend, it is proposed to establish a budget at our January meetings which will be a guide to the Secretary (Andrew Roberts) and Treasurer (Anne Beales).
Survivors' History 2011PRIVATE

Annual Report from the Survivors History Group
[image: image7.jpg]

PICTURE NEEDS CAPTION AND DESCRIPTION ##
The internet forum

The Survivors History Group has evolved as several overlapping and mutually supporting communities, each of which needs to be self-regulating. In January, one of these communities, the meeting in London, discussed another, the internet forum. This was not a simple task because only two people at the London meeting follow the forum and some do not use the internet at all. We thought that the internet forum and the bi-monthly meetings are two separate democracies and issues had to be resolved in the circuit where they arose. The forum has its own procedures for discussing problems and the London meeting endorsed the guidance developed by forum members on the forum web page: http://studymore.org.uk/forum.htm. To hold us together, we try to ensure that members who are part of the internet forum are also included in general group consultations.

Human rights and mental health: A Survivors history perspective.
Mary Nettle and Anne Plumb gave us pointers to the direction research on human rights and mental health might take. This began as preparation for a conference in London in February 2011 in which we were not, in the event, able to participate. We are following these pointers on our web history.
Anne focused on law and practice in England and Wales, highlighting the Richardson Report (1999) which concluded it was unfair to discriminate against people with a diagnosis of mental illness and suggested an Act for all those who refused treatment. Mary, a survivor who is also a Mental Health Commissioner, pointed to international documents and agencies such as the Fundamental Rights Agency in Vienna, the United Nations Convention on the Rights of People with Disabilities, as well as the United Kingdom Equality Act of 2010.
Toronto, Canada - Edinburgh, Scotland – Preston and Manchester, England

David Reville, who runs the “Mad People’s History” course in the School of Disability Studies at Ryerson University, Toronto, Canada, spoke at an Oor Mad History meeting in Edinburgh on 8.4.2011. He and Kathryn Church then travelled south to an all day seminar on Tuesday 12.4.2011 at the University of Central Lancashire in Preston organised by Helen Spandler. The conference “Unsettling Relations: Mad Activism and Academia“ was about the uneasy relation between Universities and the survivors movement and how its positive aspects could be encouraged. Discussants included Anne Plumb from the Survivors History Group and William Park from the Preston Mental Health Service User Forum.

In Manchester on the afternoon of Thursday 14.4.2011, David Reville, Tony Riley, Anne Plumb, Helen Spandler and Andrew Roberts discussed establishing a network that would link survivor historians in Canada, Scotland, England and Europe. (See below). In the evening: David, Anne and Andrew made a joint presentation on "Survivors Histories. An evening of discussion about the construction of survivor histories in Canada, Scotland, Lancashire, London and elsewhere” at a meeting chaired by Val Harrington in the Centre for the History of Science, Technology and Medicine at Manchester University. The presentation is available online at http://studymore.org.uk/hissur.htm
Route plan for our future

In March 2011 the London meeting decided (on the initiative of Peter Campbell) to focus our work beyond the completion of "Survivors History Group takes a critical look at historians" on two areas: 1) networking with other groups involved in survivor history and 2) archiving printed records.
Networking

The London meeting in March discussed the possibility of setting up a network of groups and individuals developing survivor history. Groups who might be involved include Toronto (Psychiatric Survivor Archives of Toronto and Mad People's History at Ryerson University). Edinburgh (Oor Mad History). Greater Manchester (Survivor History Group). Birmingham (Suresearch archives). London (Survivor History Group). THACMHO (Tower Hamlets African and Caribbean Mental Health Organisation), Bognor Regis (CAPITAL) and Recovery (which used to be Leicestershire and Rutland Heritage of Mental Health).
The discussion was continued in Manchester on 14.4.2011 (above) where David Reville suggested that knowing one another's way of communication electronically or (otherwise) could be important. We therefore reviewed and listed the way that groups do communicate, and what they do, on our internet forum introduction page: http://studymore.org.uk/forum.htm

European Network of (ex-) Users and Survivors of Psychiatry
ENUSP Bulletin No. 1 was published in October 2011

MORE NEEDED HERE ##

Physical archives - Community Archives and Heritage Group (CAHG)
Oor Mad History drew our attention to the Community Archives and Heritage Group (CAHG) and five of our members, from Manchester and London, attended the Annual Conference on Wednesday 22.6.2011 at University College London. CAHG supports and promotes community archives in the UK. It provides a forum for the exchange of views and information and guidance on a minimal standard for cataloguing which we have found very useful. Its next annual conference is planned for Wednesday 27.6.2012.

Physical archives – Current state and future
Much of what we want to do with history can be done on the internet, in writing and in exhibitions. This depends, however, on physical archives for information and sources and the physical archives would also, nowadays, be dependent on internet support. We decided to discuss 1) what we need to preserve physically – 2) where we need to preserve it - and 3) why we need to preserve it.

A centralised archive is probably not the answer. For example, historical material relevant to a local group might best be preserved and made available locally. In relation to archives held by individual and groups, we discussed the importance of sorting and cataloguing in some way. We compared a) an archive of unopened boxes to b) an archive that had been sorted (by date or organisation, or whatever) and c) an archive whose contents has been listed.

UKAN Archive

Of course, the extent to which an archive in boxes has been previously sorted is not known until the boxes are opened. In Spring 2007, the United Kingdom Advocacy Network (UKAN) office in Sheffield closed. Terry Simpson, its chair,
"brought about 20 boxes of archive material relating to the group to my house in Leeds. In these and on disc is pretty much a definitive record of what happened in that group between 1990 and the present day. I also have at least one box of newsletters from survivor groups who were /are UKAN members dating from the mid 1990s, which show a good representation of the kind of things people were thinking of and doing around that time."

These twenty boxes of archive material may be the best collection of data on the movement throughout the United Kingdom in the mid 1990s and we have discussed with Terry the possibility of a research fee to assist in listing the contents. Graham Eastop, who helped Terry to close the Sheffield office, is discussing these issues with Terry.
Cataloguing “Ear to the ground; Survivor Voices” and the archives of Valerie Argent and Andrew Roberts
We are using the principles set out in the Community Archives and Heritage Group

cataloguing guidelines to start draft online catalogues of two archives:
Anne Plumb’s personal archive “Ear to the ground; Survivor Voices” is a collection of pamphlets, flyers, booklets, press cuttings and books that she has organised chronologically. It covers the period from around the late 1970s to 2000. Anne has catalogued these and we are preparing an online catalogue, in chronological order, at http://studymore.org.uk/arcap.htm

The archives of Valerie Argent and Andrew Roberts include all the collections in Andrew Roberts possession, including those of the Scottish Union of Mental Patients Union and the Federation of Mental Patients Unions. An experimental system of cataloguing these is being developed at http://studymore.org.uk/arcaandv.htm

We envisage each catalogue will provide links to information on other parts of the Survivors History Group website, thus making them a key to history as well as catalogues.

We anticipate that developing online cataloguing with these two collections will take at least a year before we are really clear what we are doing. We hope that if we can demonstrate a workable system, other collections, like Peter Campbell's, Terry Simpson's and the Birmingham Suresearch collection might also develop an online catalogue.

Biography and history

Our Time Together histories in 2011 broke new ground. This series of articles relates individual stories to survivor history. It began in December 2008 with the story of Valerie Argent, The following story of Joan Hughes in (July 2009) was also printed in Asylum magazine for Autumn 2010, along with the life of her friend Judi Chamberlin. The story of Charlotte Mew and Freda Mew appeared in December 2009, followed by the biographies in the Pageant of Survivor History in July 2010.
Our first account of a living survivor appeared in July 2011 when we used the images from Frank Bangay's poems to tell his story. Frank has been recording survivor history in poetry and song for forty years. Six years fund-raising and the help of fellow survivor Robert Deller resulted in Naked Songs and Rhythms of Hope being launched along with Mad Pride in June 1999. Twelve months later, Mad Pride: A Celebration of Mad Culture contained more movement history from Frank. Together, these two books laid foundations for the historical research of the Survivor History Group. More has been provided since in the annotations to a succession of CDs that Frank and Sophie Mirrel have produced.

The Time Together series may be coming to an end as the future of the magazine is being reviewed. In January 2012, twin articles by Philip Morgan and Sadie Gower will discuss the collective history work of Tower Hamlets African and Caribbean Mental Health Organisation and its concept of finding health through history, and the possible positive and negative effects on one’s mental health of constructing and sharing family histories.
Critical perspectives on user involvement – November 2011

A workshop in Brighton, chaired by Clare Ockwell in April 2009, on the importance of histories that are studied, archived and written by the participants led to the construction of our chapter in Critical Perspectives on User Involvement, edited by Marian Barnes and Phil Cotterell, published by Policy Press of Bristol in November 2011.
Chapter one: "Survivors History Group takes a critical look at historians" outlines our concerns that history making appeared dominated by academics whose knowledge about the movement was learnt from us, but whose representation of it sometimes parted from our memories and from our records. In our chapter we review the main printed academic works on the general history of the UK survivor movement at the time we started writing. Our criticism focuses on empirical credibility. We conclude by suggesting that the Survivors History Group's collective archiving and story telling works towards the creation of an objective history that is true to the memories of many different people and fits the evidence in preserved records.

Our chapter is followed by a chapter by Colin Gell and Marian Barnes on the Nottingham Advocacy Group and a chapter by Peter Beresford and Fran Branfield on building solidarity. Other chapters by Survivor History Group members include one by Kati Turner and Steve Gillard asking if "the service user voice becoming lost as user involvement moves into the mental health research mainstream" and one by Patsy Staddon asking if user led research in the NHS is "Wasting our time?". Stephanie McKinley and Sarah Yiannoullou (NSUN) take a

critical look at "current models of service user involvement and their impact on well-being and recovery". There appears to have been quite a massive move in focus between the conference, and the final version of the book, towards user perspectives.

Developing our narrative history.

We wrote in our critical look at historians that we share Nick Crossley’s belief in stories and archives as foundations of research.

“We use our own stories (memories) and archives to create a collective history of the movement we identify with. Weaving together the stories different survivors tell of our own lives, we use our archives to check and enrich them.”

Our website presents individual stories woven together into a collective history, sometimes with archived documents to back them up. The main presentation is as a timeline, with supplementary “boxes” with special information, including the index of Asylum issues.

We also planned to include a narrative history of the survivors movement, at least in England. The first part of this was written by Joan Hughes and the second part by Peter Campbell. But that only took us up to the end of the 1980s. Clare Ockwell and Peter have made efforts to prepare an account of the 1990s but, so far, it has proved too difficult.

Telling the history of our movement as a story (or stories) will be one of the most effective ways of communicating it, and so we need to find ways around the problems of writing about the movement when it became very large and diverse. One suggestion is that people involved at different key centres of activity could write a general history from the perspective of their own involvement. Two names that have been suggested are Peter Campbell (Survivors Speak Out) and Terry Simpson (UKAN). Both Peter and Terry have the advantage of archives to draw on in constructing a history.

Stories written from a perspective could be circulated to other members who could add material from their perspective. This has already been done with Peter Campbell’s history of Survivors Speak Out and that could be background material for a broader history.

There are different practical and intellectual problems involved in people researching and writing history and the group has agreed, in the past, that research fees might be paid where this helped to overcome the difficulties.
The Oor Mad History research should provide the basis for a history of the Scottish movement. Judi Chamberlin has written a history of the USA movement and we can investigate what else has been done.

Visit to Edinburgh

We are planning a visit to Oor Mad History in Edinburgh in June 2012.

Finance at the end of 2011

The Charities Aid Foundation paid £1,000 from Barham Trust into our account on

3.11. 2011. At the close of the year our available resources were £4,376.51.
Survivors' History 2012PRIVATE

Annual Report from the Survivors History Group

In January we reviewed the progress of the group at a meeting chaired by Fabian Tompsett from Tower Hamlets African and Caribbean Mental Health Organisation (THACMHO)
The meeting modified annual reports up to 31.12.2011 and called for further discussion of the reports which will be modified and/or approved at the next meeting. It was agreed to focus our development work on: networking and archiving (as agreed 30.3.2011) and the development of our narrative history based on histories written from different perspectives and interlinked.
Survivor History News In May 2012 our minutes evolved into an occasional email report called by various names, including News from Survivor History. This is based on the note taking of Peter McGeary, which has made the work of the group much easier in many respects. Mike Cox, Survivor History's "eastern outpost" in Norfolk, attracted much interest in our activities by publishing these newsletters on his blog PPlog (Patient and Public Log). The first edition reported that Peter Campbell, Anne Plumb and Andrew Roberts had been asked to submit a proposal for a short (65,000 words) book on survivor history. Anne later withdrew as an author, but the book will develop the archival work that Anne has done with movement literature, which forms a substantial part of our website.
June 2012 The Survivor History Group visited Oor Mad History in Edinburgh
Thursday 21.6.2012 Travel to Edinburgh from different parts of England. Stay in a Youth Hostel.
Friday 22.6.2012 Workshop and social meeting people involved in all aspects of Oor Mad History and others as well. Carole Murray (Sussex), Graham Estop (Sheffield), Anne Plumb (Greater Manchester), Andrew Roberts (London) and Mark Gallagher (Glasgow), met Anne O'Donnell, Be Morris, Colin Murray, Jimmy Osborne, Kirsten Maclean, Lin Clarke, Renata Edge, Rhian Thompson, Steve Tilley and others from Edinburgh.
Saturday 23.6.2012 Visit the Oor Mad History archive and study how they do it.
Sunday 24.6.2012 Travel home

Wednesday 27.6.2012 Community Archives and Heritage Group AGM. Fabian Tompsett and Andrew Roberts.

Wednesday 25.7.2012
Thursday 27.9.2012
A photocopy of the Survivors Speak Out #Self Advocacy Action Pack was taken.

Wednesday 28.11.2012. No minutes provided. Andrew Roberts, Peter Campbell, Peter Barham, Ian Ray-Todd, Dina Ibrahim, Hagir Ahmed, Moussa (amongst others) were present.

Eamer O'Keeffe The Other Side of the Window - a collection of LGBT poems published October 2012

Copies made of Eating Distress 1991 notice - Nottingham Training the Trainers 1991 and its address list of attenders.
December 2012 A Village Called Pumpkin is a story for children aged between four and twelve.

Finance at the end of 2012

The Charities Aid Foundation paid £1,000 from Barham Trust into our account in

October. 2012. At the close of the year our bank balance was £3,378.39, but money was owed to Andrew Roberts for the purchase of refreshments
Survivors' History 2013PRIVATE

Annual Report from the Survivors History Group

Problems

Two sets of problems hampered our work for two years from the winter of 2012/2013. Complaints about the moderation of the internet forum and suggestions about how it could be improved were discussed at length at the January 2013 meeting. An effort to restrict the discussion to 30 minutes was unsuccessful. These problems rumbled on until, eventually, the internet forum fell into disuse. With respect to the proposed book on Survivors History, our publishers had qualms about the market for a book about survivors history and referred the proposal to a panel of reviewers. All the reviews were favourable and helpful, but our publisher decided to us for a revised proposal on terms we were unable to accept. Eventually, in late 2014, these problems were resolved and Peter Campbell and Andrew Roberts signed a contract with Palgrave Macmillan for a book on survivor history from 1800 to the present in the Foundations of Mental Health Practice Series, which is edited by Thurstine Basset and Theodore Stickley. The book to be completed by the end of 2016.
Northern group

Graham and Anne and hoping to meet Terry?

Peter Campbell's account of research into the history of Survivors Speak Out from 1993-1996

[Started January 2013 or earlier] November Agenda: Survivors Speak Out 1994-1996.
Copies made of Away Day notes 3.12.1994 and Jim Read's paper ""Future of SSO" 1.12.1994

Chapter by Peter Campbell in a new book

Creativity in the survivor movement.
Theme led by Sheila Beskine. Sheila's memories as an art therapist at St Clement's hospital, Mile End. Ran throughout most of the year.

Christina Young (Liverpool)

Came July 2013. Christina's Report

-

Celebrating David Kessel

Shuffle Festival

AUGUST 2013 The St Clement's festival.

In July 2014, a small meeting, including Nathalie Fonnesu from FEEL, again discussed various features of the Shuffle Festival including Deaf Films Screening.
Mad Matters
Mad Matters A Critical Reader in Canadian Mad Studies was published in the early summer of 2013. Described as "bringing together academic and experiential knowledge on mental distress in Canada", it has also been called "the guiding text of mad studies".

15.7. 2013 Mental Health Service Users in Research: Critical Sociological Perspectives,

Edited by Patsy Staddon. published by Policy Press. This book emerged from a seminar series at the British Library in 2009 at which the Survivors History Group and Heritage Mental Health provided exhibitions. Patsy gave us six copies or the book to commemorate this and these were distributed as the basis of discussion.
[image: image8.png]1845: John Percival and the
Alleged Lunatics’ Friends Society

1973: The Mental Patients Union

1985 - World Congress for Mental Health,
Brighton

1997:

Capital Project
CAPITAL West Sussex

One of the many
important local
organisations

N ||

QuUT

2007: National Survivor User Network

n

October 2013
Our voices, Our choices, Our futures

In October, Clare Ockwell represented us at a conference called Our voices, Our choices, Our futures held in Milton Keynes. Participants from secure hospitals attended this as "an opportunity to learn, share best practice and network". The conference was organised by Together, the Priory Group and Rethink.
Clare's presentation was called "Where have We come From? - Appreciating our roots, A whistlestop tour of some of the key influential movements that have made up survivor history" It was about how the group came to be and what we aim to do. We seek to "catch the sense of the history of the day". Clare gave A few examples from our history to give a flavour of how we got to where we are now. She started with the Alleged Lunatics Friends Society in 1845, as the first well documented history of action, but referred to the possible petition of the Poor Distracted People of Bedlam in 1620 as an example of what may or may not be for real. The Mental Patients Union, formed in 1973, is one of the best documented movements. Clare described it as a movement from the left. In Brighton in 1985, service users from all over the world were invited but no English groups. Frank Bangay and some friends from CAPO invaded uninvited – lead to a more service user focussed Mind. By 1997, when the Wes Sussex CAPITAL project was established, things were changing. There were expectations of involvement, so groups were set up and given some funding. In 2003 On Our Own Terms out the case for a national network. NSUN was established after the Doing it for ourselves conference in Birmingham in 2006.

Finance end of 2013
Our bank balance at the close of 2013 was £1,856.20, but money was owed to Andrew Roberts for the purchase of refreshments. Refreshment money was not reimbursed until November 2014, by which time it totalled £403.92p.
The Charities Aid Foundation required a renewal of documentation in October 2013 which Andrew Roberts was unable to provide in the time provided. No application was made or grant received.
The Barham Trust requested an up-to date copy of our accounts and this was given to Peter Barham on 27.11.2013. Ongoing discussion of the appropriate procedure for auditing was not resolved until the start of 2015. These annual reports (which are also required by the Charities Aid Foundation) were not completed until the spring of 2016.

Survivors' History 2014PRIVATE

Annual Report from the Survivors History Group

Survivors History 1800-2015: In 2014, a lot of work was expected on the book about survivor history based on our website. None of this happened, because of unspeakable events. Confidence was slowly regained during 2015.
Eric Irwin

In January, the main item was a discussion of Eric Irwin and his contribution to the movement. We heard recollections from Brian Douieb, Liz Durkin, Barbara Morden and Frank Bangay.
[image: image9.jpg]4

The Last Asylum. A memoir of madness in our time Penguin, by Barbara Taylor was published in February 2014 by Penguin..
It told her journey through mental illness and the psychiatric health care system in the context of the wider story of the end of the UK asylum system. Several of us attended the launch event at Queen Mary, University of London on Tuesday 18.3.2014 This was a public discussion of mental health care in Britain, past and present, featuring Peter Barham - Peter Campbell - Annette de la Cour - Antony Garelick and Barbara Taylor herself. Afterwards, we prepared a webpage of the talks and summary of some of the discussion.

http://studymore.org.uk/lastasyl.htm
Our very own professor in user-led research
One of those who originally promoted the study of survivors history was Diana Rose. In March 2014 we received an excited and exciting email from Diana: "Are you still keeping the timeline up to date? If so, here's some news. I have just been appointed Professor in User-Led Research at IoP, King's College London. No doubt some would see this as co-option of movement intellectuals but I am quite pleased and think I can make a difference 'inside' the system whilst respecting those who choose to do this from the outside. Best wishes Diana". In September Constantina Papoulias and Jenny Walke led a discussion about the Service Users Research Enterprise, which Diana is responsible for, and its current research projects
[image: image10.jpg]Mad Pride and Punk Rock Oblivion 8
Robert Dellar

March 2014 saw the publication of Splitting in Two: Mad Pride and Punk Rock Oblivion by Robert Dellar

Frank Bangay wrote that Robert traces his life from a working class area of Watford, through Sussex University and London squatting community to what he calls the "murky waters of mental health" including pioneering work in Hackney Hospital setting up a patients' council and advocacy department.
In the mid 1990s, when Hackney hospital was closing, Robert organised some lively gigs, which he describes n colourful detail. He worked at Southwark MIND (possibly the first user-run MIND group) before joining Mad Pride, an organisation which linked mental health to rock and roll through the gigs it produced. Robert and his friend Peter Shaughnessy also turned mental health demonstrations into theatre.

We discussed Roberts book in 2015
Vincent van Gogh

From March to July 2014, there was an exhibition at the Musée d'Orsay in Paris called Van Gogh / Artaud. Le suicidé de la société. Members of the Survivors History Group visited and made a report to our May meeting when we discussed of art and mental health in relation to Vincent van Gogh. A web report on the meeting was put online and it was suggested we should have a similar report on the work of Mary Barnes and Howard Mingham.

.
[image: image11.jpg]

Mad World.
On 9.6.2014 we exhibited at the International Service User Leadership and Peer Support Festival, hosted by National Survivor User Network (NSUN) and Together, to showcase international best practice from people with experience of mental health conditions. We called our exhibition "solidarity and diversity in our mad world". A central part of this was a timeline headed "International Survivor History - Solidarity in multicultural diversity". The timeline began with the sankofa bird (Ghana), with its message of recovering health through history. It recorded Ukawsaw Gronniosaw travelling from Africa to the USA, to England (1772?) and to Holland, "mad Mary Lamb" (1764-1847) writing stories for the English speaking world, the 1845 Alleged Lunatics Friend Society in England, (Mrs) Elizabeth Packard versus her husband, Theophilus Packard, in an Illinois, USA, court in 1864 and Vincent van Gogh in Holland and France. In the 20th century it listed Clifford Beers (1876-1943) on the international stage, August Natterer, a visionary (1907) German asylum artist, James Ollier and friends defending rights inside an English asylum in 1924, remembrance of those who were exterminated from 1939, Peter Whitehead organising inside Rampton (England) in 1955, Recovery (now Grow) in Australia (1955) and Ireland (1957), 1968: "We Shall Overcome" formed in Norway in 1968, Coudewater in Holland in 1970 and the Scottish Union of Mental Patients in 1971. Madness Network News started in the USA in 1972. In 1973, groups from France, Germany, England and Spain met together in Fresnes in France. Judi Chamberlin published On Our Own. Patient- Controlled Alternatives to the Mental Health System in the USA in 1978 and brought copies to London, Holland and Iceland to share with users groups in 1982. In Canada in 1980, the call "Cabbages of the world unite" led to the world- wide network of what is now called, Disabled People's International.
[image: image12.png]

In 1982 Frank Bangay's solidarity poster seemed to say it all: "We cried together last night, but our tears were in solidarity with the sadness in the world, and through our solidarity through our tears we found strength"
The World Mental Health Conference held in Brighton, England in July 1985 was the scene of an international user revolution in which Judi Chamberlin, Frank Bangay and users from Holland, Denmark and Scotland played leading roles. Mary O'Hagan in Auckland, Aotearoa/New Zealand, in 1987 was inspired by Judi Chamberlin's book to found "Psychiatric Survivors". In 1990 se went on a world tour and Survivors Speak Out in England published her Stopovers on my way home from mars. Reflective journey through the psychiatric survivor movement in the USA, Britain and the Netherlands in 1993. In 1990 "the initiative was taken in the Netherlands to form a network of associations of (former) psychiatric patients from various European countries.". The World Network of Users and Survivors of Psychiatry began as the World Federation of Psychiatric Users formed at the World Federation for Mental Health Congress in Mexico City in August 1991. These congresses, held every two years, were a convenient place for users to meet as there were always some attending anyway. Tower Hamlets African and Caribbean Mental Health Organisation, formed in 1996, argued that "We must go back and reclaim our past so we can move forward". Through exploring the past of black people, identity is restored and health found through history. SIMBA (Share In Maudsley Black Action), formed in 1998, followed Bob Marley's advice that "none but ourselves can free our minds" and instead of sitting on hospital committees only talked to management if it could do so in poetry and song accompanied by the cubs (children).. Psychiatric Survivors' Archive Toronto (Canada) began meeting regularly in January 2001 - They now have an extensive archive classified as organisational and personal. In India, issue one of aaina - a mental health advocacy newsletter was published in March 2001. The international language of Japanese comics explored a madness in everyone in Crona "Dark One" (2003). Gender is just one thing s/he does not know how to deal with. The inaugural meeting of organisations representing users and survivors on the African continent took place in 2005, in Kampala, Uganda with representative from Guinea, Ghana, South Africa, Malawi, Zambia, Tanzania, Rwanda and Uganda. The Pan African Network of Users and Survivors of Psychiatry is now called the Pan African Network of People with Psychosocial Disabilities. The Oor Mad History project in Edinburgh was inspired by the History of Madness course at Ryerson University, Toronto, Canada, which started in the autumn of 2004. In 2010 it published Oor Mad History. A Community History of the Lothian. Mental Health Service User Movement. In 2013 Canadian survivors followed this by publishing Mad Matters: A Critical Reader in Canadian Mad Studies
Bristol Independent Mental Health Network
In August 2014 Bristol Independent Mental Health Network, a new user led network of about 25 user led groups and individuals, had its first Annual General Meeting. This followed two years of development Alison Faulkner as independent trainer help with some of the early development of the group with two workshops in 2013. The Network has individual membership as well as group membership. Group members include Bristol Hearing Voices Group and Bristol Survivors. The aim is to provide a stronger user voice access Bristol. The network now (2016) has a website http://bimhn.org.uk/ , an active twitter and a facebook page. We were kept in contact with developments by our Bristol correspondent, Glen Townshend.
[image: image13.jpg]MIND - the Mental Health Appeal [

Mad studies: On 9.11.2014 a "mad studies stream" was started at Lancaster University's Disability Studies Conference
In presenting the November 2014 conference, Peter Beresford argued that mad studies was "a movement to bring people with experience of mental distress into the discourse around care and treatment"
Mad Studies is a term that originated in Canada about 2011 to describe a "new discipline" said to be emerging at Ryerson University. David Reville used the term - in connection with his course A History of Madness, writing of mad studies as patients' rather than doctor's views.
A link between survivors in Toronto and Edinburgh goes back, at least, to 2001 and led to a Mad People's History module from 2014, but activities are not called "mad studies" in Scotland.
The idea of Mad Studies received an enormous boost from the publication of Mad Matters A Critical Reader in Canadian Mad Studies in the early summer of 2013. Nederland (Holland) was quick to pick up the new term. The first posting on Mad Studies - Voor high-knowledge crazies in Nederland was made on 6.8.2013. The first major English "mad studies" events took place in 2014 and a conference was organised in 2015.
Courses in Canada, Holland, Scotland and England may operate with different concepts of what Mad Studies is and what its relation is to survivor centred research.

Austerity

In December 2013 The Court of Appeal upheld a decision that the Work Capability Assessment discriminates against people with mental health problems. This was a victory for the Mental Health Resistance Network. In March 2014 and "Easy Read" guide to the budget said that from April 2015, "the Government will only have a certain amount of money to spend on benefits". In November 2014 a video from Moore Lavan Films, called We're NOT all in this together, told the story of the closure of the Independent Living Fund from 2015 and disabled people's campaigns against this.

Finance end of 2014

At the close of the year our available resources were £1,318.77. Accounts were shown to the November 2014 meeting of the London Group. On 5.3.2015, Peter Campbell examined the accounts and relevant papers from October 2007, when an account was first opened, until 31.12.2014 and signed that he is satisfied that they are a true statement of the organisation's transactions. Peter Barham examined the same accounts and relevant papers on 23.2.2015 and signed that he is satisfied that they are a true statement of the organisation's transactions

Survivors' History 2015PRIVATE

Annual Report from the Survivors History Group

A new structure

In September 2014 we began a discussion of the future of the Survivors History Group (What could we do? What shall we do?) with respect to the next few meetings and other events related to them. We decided that we wanted London meetings to continue, as possible, as place for discussing issues about survivor history. In 2015 alterations were made to the structure of the Survivors History Group aimed at making continuation possible. A small group will be responsible for finance and related issues. Networking, through mailings and other electronic means, will be done by those who can, and the discussion meetings will be organised by Andrew Roberts and whoever can help him. We are very grateful to Together for the facilities they provide and their friendly support.
Howard Mingham and Mary Barnes and survivor art
Early in the year, we discussed Howard Mingham and Mary Barnes and survivor art. A memorial meeting for Howard Mingham was held in October 2014, thirty years after his death. At a later meeting, David Kessel commented on how hard Howard worked on his poetry. he also said that he thought there was a connection between Howard (and his) diagnoses as schizophrenics and their poetry. They are deeply connected. "Mental struggle expresses itself in Howard's poetry"

[image: image14.jpg]

Dina Ibrahim visited the Mary Barnes exhibition and co-authored a report. She also attended the memorial meeting for Howard Mingham. When unable to attend a London meeting, Dina rang as up and talked to the meeting by telephone.

Recovery: "Recovery In The Bin" is a user led group critical of the recovery model. It published 18 Key Principles in February 2015, saying We believe that there are core principles of 'recovery' that are worth saving, and that the colonisation of 'recovery' undermines those principles, which have hitherto championed autonomy and self-determination.". Recovery In The Bin's first public presentation was at the 'Making Sense of Mad Studies' conference in Durham in October 2015. AE O'Donnell presented and other Recovery In The Bin members were also present - Sue Phillips, Grietje Keller, Jayasree Kalathil, Ute Maria Kraemer and Alison Faulkner.
Stigma and austerity

In April 2015 the UK National Hearing Voices Network held a conference called "time for (real) change" that was critical of the "current paradigm of pathologising and labelling human experiences". The "(real)" in the title suggested that campaigning against stigma is not enough. A revolution in mental health and society was suggested. But some thought this was not enough. Joanna @maddoggiejo tweeted "no mention of ideological austerity, welfare processes and cuts, and capitalism... I wonder if the ... revolution has any interest in social justice as well as diagnosis/Mental Health Act/alternatives? One does not make sense without the other, we have no movement without social justice at the heart of it"
Beyond Bedlam?
In May 2015, Peter Campbell started a discussion about collaboration and conflict in 1997 by reviewing Beyond Bedlam: Poems written out of Mental Distress, which was published in 1997 in cooperation between Royal Bethlem and Survivors Poetry and Jenny Walke made a presentation about the modern Bethlem Hospital (1930 to the present). Modern Bethlem includes the recently opened Museum of the Mind, which a group of us visited and made suggestions about in March. Our special report on Bethlem Hospital was one of the documents made available on the PPlog internet blog by Mike Cox (Norfolk) at http://micoxpplog.blogspot.co.uk/2015/07/survivor-history-special-bethlehem.html

Standing up to madness - An autobiography
In July 2015 we had a presentation of Standing up to madness - An autobiography by Nelsy and discussion. Nelsy focused on the contrast between "capitalist" and "natural" ways of relating to one another.
[image: image3.jpg]MY FINDINGS: Two different rulers control the world.

They coexist confusing us & ruining life.

NATURE
socw-ca Ilst order Natural Opfier
power & control responst edom
property, buy & sell _\ﬁé fair share & Wxchange
competitive “‘9,6\“‘ unambitious

o
divisit lation equality & union
et qualty

unjust (\““.@\ MY NATURAL \JALUES righteaus
SOU

changeable NEEDS & RE! perennial

compulsory intrinsic

UNHEALTHY VAV A = HEALTHY

(an angry and fearful slave)
i <
i g

[image: image15.jpg]Mad Studies

“Butl don'twant 10 o

“We're all mad here. ['m mad.
You'e mad”
“How do you know I'm mad”

-
" “or you wouldn'thave come.”

Nt At Wb, L Gl

The Mind Archive: The Survivors History Group has long campaigned for the papers of Mind (the National Association for Mental Health) that were deposited in the Wellcome Library in London to be catalogued and made available to the public. In June 2015, we took part in a seminar celebrating this achievement. This concluded with a discussion of the importance of collecting and preserving survivors' archives.
[image: image16.jpg]in our Times

BARBARA TAYLOR

In June we celebrated ten years of survivor research at St George's Hospital.

Engage Visually drew this six metre cartoon of a river winding through words and pictures of our discussions, and flowing on into a future that relates to people in the street and the community. We wrote a report called User involvement from a bus to Clapham
In July and September 2015, Peter Campbell introduced us to Mental Health Service Users in Research: Critical Sociological Perspectives, edited by Patsy Staddon. In the discussion, the fancy word of the day was autoethnography.
.
Mad Pride and Punk Rock - Penny Poets Manifesto - Madness, distress and the politics of disablement

In September 2015 we had a discussion of Splitting in Two: Mad Pride and Punk Rock Oblivion led by Frank Bangay and Peter Campbell -
David Kessel's Penny Poets Manifesto and the Schizophrenic Salvation Network were introduced by Peter Barham.

In December 2015 we began Helen Spandler, Jill Anderson and Bob Sapey's new collection of articles on Madness, Distress and the Politics of Disablement by discussing a chapter by Anne Plumb.
.
Including everyone
One of the issues highlighted by our visits to the Museum of the Mind and to the research seminar at St George's is what might be called the compulsory whiteness of history. The majority of the world's population are excluded. The group has begun to discuss the history of survivors in Africa and of African survivors living in London. Hagir Ahmed said that her Sudanese community group include many mentally distressed people who have witnessed trauma of war, including rape. Now experiencing domestic abuse and violence. In her view the medicalisation of health issues 'papers over the cracks' that originate in peoples misuse of others.
Finance end of 2015

Our bank balance at the close of 2015 was £635, but money was owed to Andrew Roberts for the purchase of refreshments and payment of other expenses.
Survivors' History 2016PRIVATE

Annual Report from the Survivors History Group

�

PAGE
12

