xii

[image: image1]NSFT Recovery College

Introduction to Recovery
Workbook

[image: image9.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]# Child Familyan X 2 Child Familyar X ¥ [J results - Searc xy [) Timetable May x g (25) Norfolk & X ﬂ@&u

/ % PE305PD, Goo X ¥ B wwwimhcnore X Y [3 - Recovery Coll X V.

<« C | ® www.nsftnhs.uk/Get-involved/Publishinglmages/Pages/Recovery-College/Timetable%20May-July%202017.pdf Qv e O

Norfolk and Suffolk

NHS Foundation Trust

Showall | X

T 1mRoC Presentatio. ~ | T FactsheetiiMen..pdf ~ | T Factsheet13 Adul.pdf ~

[image: image6.png]\. o. ., Working fogether
= for better mental health

Contents
3Foreword

Learning Aims and Learning Outcomes
4
What is Recovery?
5
The 3 Key Features of Recovery
6
Hope
7
Choice/Control
7
Opportunities
8
Next steps
8
References
9

Foreword

Welcome to our Recovery College training booklet on ‘Introduction to Recovery’.
This is the first training booklet we recommend you complete, and it links to the others we currently offer.

In this booklet, we will be looking at What Recovery can mean, the main features of it, and there are different exercises you can do throughout.

Look out for the
[image: image2]symbol for these exercises you can complete on the document. You can also print this document to complete the exercises.

The appendices also contain further information. Some of this is supplementary information to the main sections, but there are also suggestions for responses to some of the exercises.

Where there are hyperlinks in this document, these are highlighted in blue and underlined. To open these on a computer, press ‘Ctrl’ and then click the link.

We hope these training booklets are helpful and you enjoy using them.

Best wishes

NSFT Recovery College

Learning Aims and Learning Outcomes

Learning Aims
This training book will cover:

· Exploring what we mean by Recovery.

· Consider the key features of Recovery as Hope, Choice/Control and Opportunities.

· Look at at ‘what’s next’ for you and Recovery.
Learning Outcomes

By completing this training, you will be able to:
· Describe what Recovery means to you.

· Discuss the Recovery College’s definition of Recovery.

· Describe what gives your life meaning and how this can contribute to our individual Recovery journeys.

· Identify the three key features of Recovery as Hope, Choice & Control and Opportunity.

· Decide on your next step(s) in your Recovery journey.

What is Recovery?
The Recovery College believes in Personal Recovery:

Recovery is where people find ways of living meaningful and purposeful lives with, or without, ongoing symptoms (Shepherd et al., 2014).
They key here is that Recovery isn’t necessarily about searching for a cure, as this can be unhelpful, but being able to have a meaningful life with symptoms and learning how to manage these.
It has been described as a personal journey of discovery that involves making sense of and finding meaning in what has happened, becoming an expert in your own self-care, building a new sense of self and purpose, and discovering your own resourcefulness (Shepherd et al., 2014).

Therefore, Recovery can have different meanings for different people:

‘Recovery is work, often hard work and one of the many things that make it difficult is how attached we can become to our problems and how reluctant we are to give them up’
‘Recovery is about hope and moving forward’

‘Recovery is about helping my people to discover their personal strengths’

‘Recovery is about leading the kind of life I want’

‘Recovery is about having a better quality of life’
For additional information about the origins of Personal Recovery, please see the Appendix page 11.

[image: image7.png]([4
Recover
College\)/

life beyond illness

	Exercise: What does Recovery mean to you?

	Type here what Recovery means to you, or print this document and add drawings.

[image: image8.emf]
	Exercise:

As Personal Recovery is about having a meaningful and purposeful life:

What gives your life meaning?

Type these below.

Think also about if there was anything that used to give your life meaning that you could do again.

	· E.g. Family, friends

· Type/list here what gives your life meaning.

If you would like to see further ideas, see Appendix page 12.

The 3 Key Features of Recovery
People with lived experience have identified three key features of Recovery. These have been identified by different research papers:

1. Hope

2. Choice/Control

3. Opportunity

(Shepherd et al., 2008)

Hope

When we think of hope, we mean being optimistic but realistic.

It is suggested there needs to a belief that people can have Recovery, the ‘emotional essence of Recovery is hope’, and a ‘promise that things can and do change’ (Jacobson & Curtis, 2000).
Sometimes others having hope when providing support can also be essential to someone’s Recovery. It can help to develop positive relationships and connections.
Choice/Control
Sometimes choice/control this is referred to as empowerment or agency.
In Recovery, this can refer to making choices in your life, including about the support you receive from mental health services.

People can gain a sense of control over their Recovery and have a sense of personal responsibility developing techniques to manage symptoms.

	Exercise: Why does having choice and control matter in Recovery?

	· Type your own list here.

If you would like to see some ideas, see Appendix page 12.

Opportunities
Opportunities are the chance to do things that will help in our Recovery.
These are things that matter to you and in line with your values and what is most important to you.
Opportunities can be taken when offered, or when people are further on in their Recovery journey they can be created by themselves.

As everyone is in different stages of their Recovery journey, these opportunities are different to the individual.

These can include working towards getting out of the house for one person, or for another it can be feeling comfortable spending some time in the garden.

	Exercise: What opportunities can help us in our Recovery?

	· Type your own list here.

If you would like to see some further ideas, see Appendix page 12.

Next steps

	Exercise:

Now you have a good overview to Personal Recovery and its
key features, what would you like to do next in your own Recovery
journey?

If you can, type below one thing you would like to do next in your Recovery journey.

This can be as simple completing other Recovery College online resources, contacting a family member, or thinking more about what Recovery means to you.

	Type here.

References
Deegan, P.E. (1988). Recovery: The lived experience of rehabilitation. Psychosocial Rehabilitation Journal, 9, 4, 11-19.
Department of Health (2006a). From Values to Action: The Chief Nursing Officer's Review of Mental Health Nursing. DH, London.
Department of Health (2006b). Self-assessment Toolkit. From Values to Action: The Chief Nursing Officer's Review of Mental Health Nursing. DH, London.
Department of Health (2006c). Best Practice Competencies and Capabilities for Preregistration Mental Health Nurses in England: The Chief Nursing Officer's Review of Mental Health Nursing. DH, London.
Jacobson, N., & Curtis, L. (2000). Recovery as policy in mental health services: Strategies emerging from the states. Psychiatric Rehabilitation Journal, 23(4), 333.
Shepherd, G., Boardman, J., Rinaldi, M., and Roberts, G. (2014). Supporting recovery in mental health services: Quality and Outcomes. United Kingdom: Centre for Mental Health and Mental Health Network, NHS Confederation.
Shepherd, G., Boardman, J., & Slade, M. (2008). Making recovery a reality (pp. 1-3). London: Sainsbury Centre for Mental Health.

Appendix
Contents
11The Origins of Personal Recovery

Ideas for Exercise: What gives your life meaning?
12
Ideas for Exercise: Why does having choice and control matter in Recovery?
12
Ideas for Exercise: What opportunities can help us in our Recovery?
12
References
14

The Origins of Personal Recovery
· Personal Recovery has roots in US Civil Rights Movements of 1960s and 70s, as well in self-help groups for Alcoholics Anonymous. The concept of being ‘in recovery’ was formed.

· The Consumer and Survivor Movements in the USA during the 1980s and 90s, which were based on self-help, empowerment and advocacy also contributed to the development of Recovery.

· However, the first attempts to define Recovery as a non-medical concept was by Pat Deegan in 1988:
‘Recovery is a process whereby people accept the challenge of being socially disabled by their mental ill health and recover a new sense of self.’
· In 1993, William Anthony, the Director of the Boston Centre for Psychiatric Rehabilitation, developed these ideas further with his definition:

‘Recovery is a deeply personal, unique process…. It is a way of living a satisfying, hopeful and contributing life, even with the limitations caused by illness. Recovery involves the development of new meaning and purpose in one’s life as one grows beyond the catastrophic effects of mental illness.’
· These movements along with different lived experience stories of Recovery and led to further momentum, interest and belief in Personal Recovery.
· This with international interest in the USA, Australia and New Zealand led to Personal Recovery being recognised today, and different mental health services in the UK being based on Personal Recovery.
· Different national policies supported this, including:
· The Chief Nursing Officer’s (CNO) Review of Mental Health Nursing (2006a, 2006b, 2006c).
· NICE (National Institute for Health and Care Excellence) Guidelines.
· ImROC (Implementing Recovery through Organisational Change).
· Recovery Colleges were also established to empower people in their Recovery journeys through education to support them in having a meaningful and purposeful life.
Ideas for Exercise: What gives your life meaning?
· Family, friends and pets

· Forming new positive relationships and friendships

· Hobbies

· Setting goals and achieving these

· Connecting with nature

· Learning something new

· Giving (Can be as simple as saying ‘thank you’ or a kind gesture)

· Having a routine

· Supporting others

· Taking notice of the environment around you

· Looking after your physical health and exercise

· Taking pride in keeping your home clean and tidy

Ideas for Exercise: Why does having choice and control matter in Recovery?
· You are the expert on you.
· You know what has worked well previously when you have been supported and what could work again.
· You can make decisions about the support and care you receive.
· You can create your own personal goals to support Recovery.
· It can give you a sense of personal responsibility.
· This can help you develop in your Recovery journey and improve your quality of life.
· It is empowering to make your own choices and encourages a sense of independence.
· It is good to feel a sense of control over your mental health by developing self-management strategies.
· Can make you feel hopeful and take the opportunities that are right for you.
Ideas for Exercise: What opportunities can help us in our Recovery?
· Taking up a new hobby
· Start doing a hobby you used to enjoy.
· Setting personal goals that will give you meaning in your life.
· Could be having therapy.
· Working towards volunteering and work, but remember everyone is different and in different stages of Recovery.
· Training including free online courses and self-help resources.
· Recovery College courses.
· Meeting up with a trusted friend or family member.
· Joining social groups to meet new people.
· Going outside of the house for walks and a change in environment.
· Exercise.
· Sharing your story to inspire others or influence services.
· Supporting someone else.
· Learning to drive
· Getting used to using public transport.
· Going to new places.

References

Deegan, P.E. (1988). Recovery: The lived experience of rehabilitation. Psychosocial Rehabilitation Journal, 9, 4, 11-19.
Department of Health (2006a). From Values to Action: The Chief Nursing Officer's Review of Mental Health Nursing. DH, London.
Department of Health (2006b). Self-assessment Toolkit. From Values to Action: The Chief Nursing Officer's Review of Mental Health Nursing. DH, London.
Department of Health (2006c). Best Practice Competencies and Capabilities for Preregistration Mental Health Nurses in England: The Chief Nursing Officer's Review of Mental Health Nursing. DH, London.

‘Introduction to Recovery?’ Training Workbook
Mark Brown Created on 25/03/2020

Pat Deegan was diagnosed with schizophrenia as a teenager and went on to achieve a doctorate in Clinical Psychology and working with people in Recovery. Being described as a thought-leader in the field of mental health recovery, she has had numerous peer-reviewed publications, and held a number of different academic appointments.

Information point

i

