

Useful References and Resources

Psychiatric Survivor Movement

- Bassman, Ronald. Consumers/Survivors/Ex-Patients as Change Facilitators. *New Directions for Mental Health Services* 88 (2000): 93–102.
- Beresford, Peter. Making Participation Possible: Movements of Disabled People and Psychiatric Survivors. In *Storming the Millennium: The New Politics of Change*, edited by T. Jordan and A. Lent, 35–51. London: Lawrence and Wishart, 1999.
- Blanch, A., D. Fischer, W. Tucker, D. Walsh, and J. Chassman. Consumer Practitioners and Psychiatrists Share Insights About Recovery and Coping. *Disability Studies Quarterly* 13 (1993): 17–20.
- Burstow, Bonnie. Progressive Psychotherapists and the Psychiatric Survivor Movement. *Journal of Humanistic Psychology* 44 (2004): 141–54.
- Burstow, Bonnie, and Don Weitz, editors. *Shrink Resistant: The Struggle Against Psychiatry in Canada*. Vancouver: New Star Books, 1988.
- Curtis, Ted, Robert Dellar, Esther Leslie, and Ben Watson, editors. *Mad Pride: A Celebration of Mad Culture*. London: Spare Change Books, 2000.
- Deegan, Patricia. Recovery as a Journey of the Heart. *Psychiatric Rehabilitation Journal* 19 (1996): 91–7.
- Everett, Barbara. *A Fragile Revolution: Consumers and Psychiatric Survivors Confront the Power of the Mental Health System*. Toronto: Wilfred Laurier University Press, 2000.
- Farber, Seth. *Madness, Heresy and the Rumor of Angels: The Revolt Against the Mental Health System*. Chicago: Open Court, 1993.
- Fisher, Daniel. People Are More Important Than Pills in Recovery from Mental Disorder. *Journal of Humanistic Psychology* 43 (2003): 65–8.
- Forbes, J., and S. P. Sashidharan. User Involvement in Services—Incorporation or Challenge? *British Journal of Social Work* 27 (1997): 481–98.
- Hervey, Nicholas. Advocacy or Folly: The Alleged Lunatics' Friend Society, 1845–63. *Medical History* 30 (1986): 245–75.
- Lindow, Vivian, and S. Rooke-Matthews. The Experiences of Mental Health Service Users as Mental Health Professionals. *Findings* 1998, 485–8.
- McNamara, Ashley, and Sascha A. DuBrul, editors. *Navigating the Space between Brilliance and Madness: A Reader and Roadmap of Bipolar Worlds*. New York: Icarus Project, 2004.
- Mead, Sherry, and Mary Ellen Copeland. What Recovery Means to Us: Consumers' Perspectives. *Community Mental Health Journal* 36, no. 3 (2000): 315–28.

- Morrison, Linda. *Talking Back to Psychiatry: The Psychiatric Consumer/Survivor/Ex-Patient Movement*. New York: Routledge, 2005.
- Reaume, Geoffrey. Lunatic to Patient to Person: Nomenclature in Psychiatric History and the Influence of Patients' Activism in North America. *International Journal of Law and Psychiatry* 25 (2002): 405–26.
- Shimrat, Irit. *Call Me Crazy: Stories from the Mad Movement*. Vancouver, Canada: Press Gang, 1997.
- Asylum Magazine: www.asylumonline.net
- Freedom Center: www.freedom-center.org
- Icarus Project: www.theicarusproject.net
- Law Project for Psychiatric Rights: www.psychrights.org
- Mad Pride: www.ctono.freerve.co.uk
- Mental Health Media: www.mhmedia.com
- National Association for Rights Protection and Advocacy: www.narpa.org
- National Empowerment Center: www.power2u.org
- MindFreedom International: www.mindfreedom.org

Narratives of Madness

- Adame, Alexandra L., and Gail A. Hornstein. Representing Madness: How Are Subjective Experiences of Emotional Distress Presented in First-Person Accounts? *Humanistic Psychologist* 34, no. 2 (2006): 135–58.
- Baldwin, Clive. Narrative, Ethics and People with Severe Mental Illness. *Australian and New Zealand Journal of Psychiatry* 39 (2005): 1022–9.
- Barker, Phil, Peter Campbell, and Ben Davidson, editors. *From the Ashes of Experience: Reflections on Madness, Survival and Growth*. London: Whurr, 1999.
- Bassman, Ronald. The Mental Health System: Experiences from Both Sides of the Locked Doors. *Professional Psychology: Research and Practice* 28, no. 3 (1997): 238–42.
- Fredriksson, L., and U. A. Lindstrom. Caring Conversations: Psychiatric Patients' Narratives about Suffering. *Journal of Advanced Nursing* 40, no. 4 (2002): 396–404.
- Hornstein, Gail A. Narratives of Madness, as Told from Within. *Chronicle of Higher Education* January 25, 2002.
- Hornstein, Gail A. Witnessing Courageously. *Openmind* 123 (2003): 16–7.
- Penney, Darby, and Peter Stastny. *The Lives They Left Behind: Suitcases from a State Hospital Attic*. New York: Bellevue Literary Press, 2008.
- Peterson, Dale, editor. *A Mad People's History of Madness*. Pittsburgh: University of Pittsburgh Press, 1982.
- Porter, Roy. *Madmen: A Social History of Madhouses, Mad-Doctors and Lunatics*. London: Athlone Press, 1987.
- Porter, Roy. Hearing the Mad: Communication and Excommunication. In *Proceedings of the First European Congress on the History of Psychiatry*

- and *Mental Health Care*, 338–52. Rotterdam: Erasmus, 1993.
- Porter, Roy. Bedlam and Parnassus: Mad People's Writing in Georgian England. In *One Culture: Essays in Science and Literature*, edited by George Levine, 258–84. Madison, Wisconsin: University of Wisconsin Press, 1987.
- Read, Jim, and Jill Reynolds, editors. *Speaking Our Minds: An Anthology*. New York: Palgrave Macmillan, 1996.
- Reaume, Geoffrey. "Keep Your Labels Off My Mind! Or Now I Am Going to Pretend I Am Crazy but Don't Be a Bit Alarmed": Psychiatric History from the Patients' Perspectives. *Canadian Bulletin of Medical History* 11, no. 4 (1994): 397–424.
- Ridgway, Priscilla. Restorying Psychiatric Disability: Learning from First-Person Recovery Narratives. *Psychiatric Rehabilitation Journal* 24, no. 4 (2001): 335–43.
- Roe, D., and L. Davidson. Self and Narrative in Schizophrenia: Time to Author a New Story. *Medical Humanities* 31 (2005): 89–94.
- Thornhill, Hermione, Linda Clare, and Rufus May. Escape, Enlightenment and Endurance: Narratives of Recovery from Psychosis. *Anthropology and Medicine* 11, no. 2 (2004): 181–99.

Psychosis

- Barham, Peter. *Schizophrenia and Human Value*. London: Free Association Books, 1993.
- Bentall, Richard P., editor. *Reconstructing Schizophrenia*. London: Routledge, 1990.
- Bentall, Richard P. *Madness Explained: Psychosis and Human Nature*. London: Penguin, 2004.
- Bracken, Philip. *Trauma: Culture, Meaning and Philosophy*. London: Whurr, 2002.
- Chadwick, Peter K. Learning from Patients. *Clinical Psychology Forum* 100 (1997): 5–10.
- Chadwick, Peter K. Recovery from Psychosis: Learning More from Patients. *Journal of Mental Health* 6, no. 6 (1997): 577–88.
- Chadwick, Peter K. *Schizophrenia: The Positive Perspective*. New York: Routledge, 1997.
- Chadwick, Peter K. Coping with the Positive and Negative Experiences of Psychosis: Hints from Patients. *Clinical Psychology Forum* 2006, 1635–7.
- Coleman, Ron. *Politics of the Madhouse*. Gloucester, UK: Handsell, 1998.
- Coleman, Ron. *Recovery: An Alien Concept*. Gloucester, UK: Handsell, 1999.
- Kinderman, P., and A. Cooke. *Understanding Mental Illness: Recent Advances in Understanding Mental Illness and Psychotic Experiences*. Leicester, UK: British Psychological Society Division of Clinical Psychology, 2000.
- May, Rufus. Psychosis and Recovery. *Openmind* 106 (2000): 24–5.
- May, Rufus. Routes to Recovery from Psychosis: The Roots of a Clinical Psychologist. *Clinical Psychology Forum* 146 (2000): 6–10.

- May, Rufus. Making Sense of Psychotic Experiences and Working Towards Recovery. In *Psychological Interventions in Early Psychosis*, edited by J. Gleeson and P. McGorry, 245–60. New York: Wiley, 2004.
- Ralph, R. O., and P. W. Corrigan, editors. *Recovery in Mental Illness: Broadening Our Understanding of Wellness*. Washington, DC: American Psychological Association, 2005.
- Read, Jim, J. Van Os, A. P. Morrison, and Colin A. Ross. Childhood Trauma, Psychosis and Schizophrenia: A Literature Review with Theoretical and Clinical Implications. *Acta Psychiatrica Scandinavia* 112 (2005): 330–50.
- International Society for the Psychological Treatments of the Schizophrenias and Other Psychoses: www.isps.org
- Mind: www.mind.org.uk

Hearing Voices

- Blackman, Lisa. *Hearing Voices: Embodiment and Experience*. London: Free Association Books, 2001.
- James, Adam. *Raising Our Voices: An Account of the Hearing Voices Movement*. Gloucester, UK: Handsell, 2001.
- Johns, L. C., J. Y. Nazroo, P. Bebbington, and E. Kuipers. Occurrence of Hallucinatory Experiences in a Community Sample and Ethnic Variations. *British Journal of Psychiatry* 180 (2002): 174–8.
- Leudar, Ivan, and Philip Thomas. *Voices of Reason, Voices of Insanity: Studies of Verbal Hallucinations*. London: Routledge, 2000.
- Millham, A., and S. Easton. Prevalence of Auditory Hallucinations in Nurses in Mental Health. *Journal of Psychiatric and Mental Health Nursing* 5 (1998): 95–9.
- Hearing Voices Network: www.hearing-voices.org

Paranoia

- Harper, David J. Delusions and Discourse: Moving Beyond the Constraints of the Modernist Paradigm. *Philosophy, Psychiatry, and Psychology* 11, no. 1 (2004): 55–64.
- Knight, Tamasin. *Beyond Belief: Alternative Ways of Working with Delusions, Obsessions and Unusual Experiences*. Berlin: Peter Lehmann, 2007.
- Paranoia Network: www.asylumonline.net/paranoianetwork.htm

Critiques of Psychiatry

- Double, D. B., editor. *Critical Psychiatry: The Limits of Madness*. Basingstoke, UK: Palgrave Macmillan, 2006.
- Ingleby, David, editor. *Critical Psychiatry: The Politics of Mental Health*. New York: Pantheon Books, 1980.
- Johnstone, Lucy. *Users and Abusers of Psychiatry: A Critical Look at Traditional Psychiatric Practice*. New York: Routledge, 1989.

- Joseph, Jay. *The Gene Illusion: Genetic Research in Psychiatry and Psychology under the Microscope*. Ross-on-Wye, UK: PCCS Books, 2003.
- Moncrieff, Joanna. Psychiatric Imperialism: The Medicalization of Modern Living. *Soundings* no. 6 (1997).
- Moncrieff, Joanna, and David Cohen. Rethinking Models of Psychotropic Drug Action. *Psychotherapy and Psychosomatics* 74 (2005): 145–53.
- Mosher, Loren R., and Voyce Hendrix. *Soteria: Through Madness to Deliverance*. Tincum, Pennsylvania: Xlibris, 2004.
- Mosher, Loren R., and Lorenzo Burti. *Community Mental Health: A Practical Guide*. New York: Norton, 1994.
- Newnes, Craig, Guy Holmes, and Cailzie Dunn, editors. *This Is Madness: A Critical Look at Psychiatry and the Future of Mental Health Services*. Herefordshire, UK: PCCS Books, 1999.
- Newnes, Craig, Guy Holmes, and Cailzie Dunn, editors. *This Is Madness, Too: Critical Perspectives on Mental Health Services*. Herefordshire, UK: PCCS Books, 2001.
- Parker, I., E. Georgaca, D. Harper, T. McLaughlin, and M. Stowell-Smith. *Deconstructing Psychopathology*. London: Sage, 1995.
- Read, Jim, Loren R. Mosher, and Richard P. Bentall, editors. *Models of Madness: Psychological, Social and Biological Approaches to Schizophrenia*. New York: Brunner-Routledge, 2004.
- Ross, Colin A., and A. Pam. *Pseudoscience in Biological Psychiatry: Blaming the Body*. New York: Wiley, 1995.
- Thomas, Philip, Marius Romme, and Jacobus Hamelijnc. Psychiatry and the Politics of the Underclass. *British Journal of Psychiatry* 169 (1996): 401–4.
- Valenstein, Elliot S. *Blaming the Brain*. New York: Free Press, 1998.
- Critical Psychiatry Network: www.critpsynet.freeuk.com
- International Center for the Study of Psychiatry and Psychology: www.icspp.org
- International Network Toward Alternatives and Recovery: www.intar.org
- Soteria Network: www.soterianetwork.org