
1

THE COHEN INTERVIEWS

 JACK HANSON -- Interview no 10.

 Edited by Tim Cook and Harry Marsh

 Annotation research by Diana Wray

 Transcription by Dianne Honey for WISEArchive

 --

 This is one of 26 interviews with social work pioneers conducted by the late Alan

Cohen in 1980 - 81. The period of social work history Alan wished to explore with

the interviewees was 1929 - 59. With one exception (No 24, Clare Winnicott) the

interviews were unpublished until this edition in 2013. The copyright is held by the

not for profit organisation WISEArchive.

 Each interview is presented as a free-standing publication with its own set of notes.

However, readers interested in the Cohen Interviews as a whole and the period

discussed are referred to:

 (a) the other 25 interviews

 (b) the Editors’ Introduction,

 (c) the select at.

 All of these can be found at

http://www2.warwick.ac.uk/services/library/mrc/explorefurther/subject_guides/social_work

 --

 In common with several of the Cohen interviewees, the remarkable nature of Jack
 Hanson’s personal story is partly disguised by the modesty of its narrator. But his

progress from teenage clerical assistant to Relieving Officer and eventually into the
ranks of the post-Seebohm cohort of Directors of Social Services (and to the
Presidency of their Association) is very interesting. Fortunately Alan’s final question
about lifetime achievements draws out two revealing comments from him. After the
closure of the long-stay hospitals he sees that more is required from society: “my
message is that we still underestimate the potential of the mentally handicapped.”
And on the rigours of launching a new era in social work he comments, “I had to
build Bromley from nothing.”

 Apart from the invaluable Cohen interview, we suspect that most of the evidence of
Jack Hanson’s achievements are buried deep in the archives of the local authorities
he worked for. We could find only one publication to his name: a 1972 NISW
booklet on residential care. And there is the archived record of his efforts, as
Honorary General Secretary, on behalf of the Institute of Social Welfare.

2

 Fortunately we have the recollections of two eminent people. Firstly, Lady Gillian
Wagner was the Chair of the Independent Review into Residential Child Care in the
1980’s and she recalls that as a member of the review body he held certain very
strong views that compelled him to resign at one stage. However, he rejoined and
was a full signatory in 1988 to the final report, A Positive Choice.

 Sir William Utting wrote to the Editors to say “I knew Jack Hanson as the DSS for
Dorset when I was DSS for Kensington and Chelsea and later as Chief Social
Work Officer of the DHSS. He was one of the ablest of the former Chief Welfare
Officers and highly thought of by his colleagues –as his Presidency of the ADSS
suggests – and I share that view. He was wise and experienced, hard-headed but
committed to the welfare of service users whose needs he sensibly and forcibly
advocated at national level. He was also a great champion of local government. I
am sure his dry sense of humour helped maintain his balance during difficult years
for social services and local government.”

A.C. When did you come into social work?

J.H. Well, if by social work you mean Public Assistance work [1]; it was never
regarded as social work at that time. That would be in 1938 just before the
War, so that I did short spell before going into the forces for a couple of years
or so.

A.C. Were you a Relieving Officer [2]?

J.H. Not at that time. I was recruited as a clerical assistant. I think there were
about 160 candidates for two vacancies. It shows how popular local
government was when compared with the present day doesn’t it? Youngsters
won’t come into local government today, they all go into computing. But that
was the situation then and I was allocated to a small local office in Nelson, a
cotton town. As you probably know, it had had its problems through the years
of depression which I just remember as a youngster and a teenager.

 First morning at work I was there promptly as people were in those days,
(they don’t bother now do they) and I heard coming up the hill to the office two
people talking very loudly, and they arrived and I was still on the doorstep,
“You’re early, you don’t want to come to work so early.” One of them was the
RO, short tubby man, and the other was the assistant RO; long like a lathe,
and they were both ex-miners, and that first morning in the office, I’ll never
forget it.

 They were rough diamonds but they knew their stuff. The RO, first of all he
said “Now Jack, you spend the first morning in this office with me and I’ll show
you the outdoor relief list, show you how it’s kept. Atherton (who was the
assistant) he’ll be going in the back room to receive the clients who’ll be
coming in, new applicants, or to report changes or otherwise.”

3

 So I spent the first couple of hours going through this list, and his comments
were – “Now take notice of me. Don’t bother about him in the back room. If
you listen to what I say and get a grasp of this, you won’t go far wrong. He
can’t manage the books.” Then after a couple of hours he said, “Go in the
other room now and see what he’s doing,” and in a lull between clients, as we
call them now, (‘applicants’ we used to call them), Atherton said, “Now if you
want to know how to deal with people, don’t bother with him, I’ll show you, just
take notice of me and I’ll take you on compulsory removals, Lunacy and
Mental Treatment Action.” He said, “Billy, this is Roland the RO, he leaves
that side all to me, so you follow me.” So I followed them both really. I was
taught by both, and my word what a grounding that was!

A.C. And so you did that job right up to going into the Army did you?

J.H. Yes, I went into the Air Force in 1940, and I’d already started studying for my
Relieving Officer’s Certificate [3] and I got that before I went into the Forces. I
would be 20 I suspect, or just under 20; couldn’t be more because I went in
the forces at 20.

A.C. Can you remember what you had to do for that Certificate?

J.H. Yes, the Law of Settlement and Removal [4], Law of Lunacy and Mental
Treatment general duties of an RO which I recollect was the most difficult
paper because you had to know the entire Poor Law code and be able to
quote 165 particular sections in the Poor Law Act and you’d to know the
whole lot from A-Z. There were 5 subjects, I can’t remember what the other
two were off hand, but there were 5 papers in the RO’s exam and you had to
pass the lot.

A.C. There was an essay too wasn’t there. Can you remember what your essay
was?

J.H. Can’t remember! But I did get through that exam and by the time I took that
and passed, the old RO I mentioned had retired and a new one took his place.
It was a transfer from the Fleetwood area and he remained in Public
Assistance and then in Social Services until his retirement a couple of years
ago, but I was too young at that stage to be appointed RO because you
couldn’t be appointed under 21, even if I’d had the experience, but it was
there. I’d got what was called the ‘RO’s ticket.’ And then in the RAF I did
spells in Canada and the Middle East and as the War was drawing to an end I
thought I’d take my Clerical Assistant exams. The name doesn’t convey the
standard, but I actually took those whilst was in the Forces before
demobilisation and got both parts 1 and 2 and came back, in effect, with at
RO’s certificate, and the Clerical Assistant’s.

A.C. Was that the Royal Society of Arts (RSA) exams?

J.H. No, that was much later. So I came back – I was demobilised in 1946.
Lancashire City Council, who I started with during the War, had made all the
appointments of the RO’s temporary posts because they felt it was right to
give the people who had gone into the Forces the opportunity when they

4

returned to be in competition for any vacancies that had arisen. So when I
came back a number of posts came up, and within a very short time I was
appointed RO in Colne, in the North East corner of Lancashire, an old Roman
town. But of course public assistance had changed a good deal between the
pre-war period and ’46, because pensioners in particular were being taken off
public assistance by legislation in ’40, widows and so on, so that it was a
diminishing number of clients or applicants.

A.C. Can you remember any anecdotes or examples of the sort of work you did at
that time, in those early post war years?

J.H. In the earlier days, before the War, I think the number of people on the books
in the office I mentioned would be about 400. When I went to Colne and was
appointed RO I would imagine I had about 150 on the books. We used to do
the entire services, if that’s the right name for it, visiting them, you knew all the
clients; you knew the families, you paid them money on the paying out day
when they came to the office. Some were paid by post, those who couldn’t
come. It had begun in those pre-war years and the post war years I think,
(and I’m not just saying this because I was involved in it) it had become a very
humane service, and the people who were working in it, the old ROs I
mentioned earlier, were very very kind caring people wanting to do their best
within the system and really ensuring that people got what they were entitled
to; whereas if you took it further back it was the other approach; give them as
little as possible. But the whole climate, philosophy almost, had changed.

A.C. How did you account for that?

J.H. I think it was that some of the influences flowed from the depression years,
and I think that very often the people who were providing a service were the
people who had been through very hard times and I think they had an
understanding about what people were going through. I think that’s one very
crucial influence. The people who were actually working the system had had
direct experience of the hardship, but that’s just my personal view. Certainly,
you see the RO in those days, I mean my two years as an RO, if you made a
judgement on the basis of medical evidence or anything else, that someone
required hospital treatment, you had the authority to demand a bed, a
vacancy. The RO’s power to “act in sudden or urgent necessity” was endless,
open ended. Section 17, Poor Law Act 1930 [5] writ large!

A.C. You were only answerable to the District Auditor. Isn’t that right?

J.H. That’s right, yes. Enormous flexibility.

A.C. Was that easily understood by your colleagues. Your senior colleagues, did
they understand that when you took decisions?

J.H. Yes, I think so. I mean there were all kinds of occurrences with hospitals, with
medical staff. In those days you had the voluntary hospitals and the general
hospitals which were managed by local government. I always used to think it
was funny if I admitted someone to a general hospital on an RO’s Order, as it
was called, because I couldn’t get them in at a voluntary hospital. There was

5

an agreement that the voluntary hospital would pay, I think it was 21 shillings
a week for three weeks, because that individual was a voluntary contributor,
and of course it was a very modest contribution. We used to play hell about
this misleading situation where people who were contributing voluntarily the
tuppence or fourpence or sixpence a week to voluntary hospitals; when they
came to need hospital care, no vacancy for them, no prospect of early
admission. Go to the RO to get the bureaucratic order to get them into the
general hospital. Funny really! That won’t be written down in history will it? I
think the same sort of issues arose with mental hospital admissions, where
you see ROs were very familiar, not only with the legislation, but with some of
the newer forms of treatment, and the extent to which psychiatrists were using
the temporary provisions and the voluntary provisions of the Mental Treatment
Act of 1930 [6] There were very important distinctions, and some reluctance
to use those 1930 Act provisions, particularly for temporary treatment where
the patient had no volition. But you could actually use the temporary
arrangements under the 1930 Act without going through the Relieving Officer
for either a Section 20 Three Day Order or a Section 21 Fourteen Day Order,
and that sort of thing. Fascinating really.

A.C. So you were actually building up experience in both what later became the
Health and Welfare services?

J.H. Yes, very much so. Personally, you see, with the grounding I had even in
those couple of years before the war and then about 2 years as RO you saw
every side of that work. Very much so. The institutional side, the mental
hospital side and so on.

A.C. I know it’s a long time ago now, but I wonder whether you can bring to mind
any case examples that particularly hit you at the time?

J.H. There are perhaps three individual cases that I remember, I don’t remember
names obviously, but I remember going to see someone – and this is the first
memory I have as an individual (and this is a bit macabre in a way) but it was
someone who didn’t turn up for payment. This was before the war when I was
clerical assistant; I was 19 or 20 quite young. The RO said “Better pop up to
see what’s happened. Might not be so well, take the money, and pay him.”
When I went, I went in and found the fellow dead in the chair. Now at the time
I don’t think anyone in the office, would think about the effect that would have
on a youngster, 19 or 20. I had to cope with it, to get the doctor and the police,
and I did, but that was really throwing me in at the deep end, unwittingly. That
isn’t humorous, but nevertheless it’s something interesting.

 Then there was another occasion, which is different altogether but it has a bit
of death about it, where we were having some problems with the contractor
who carried out the burials; public assistant burials – and even in those days it
was quite a reasonable specification. It wasn’t just a box, it included linings
and so on. We got a suspicion that something was happening, that the
contract wasn’t being complied with, so it was suggested that I ought to go to
where they were making these things and have a look around, and see if the
linings were going in. My visit wasn’t conclusive on that, so that when a

6

funeral was taking place sometime afterwards, we insisted on opening the
coffin, and there was no lining in. That was one of these extraordinary jobs. It
was really to pin down the contractor on what he was providing. It was a case
where there were no relatives at the funeral, but we went and insisted on
seeing the corpse.

 The other one is rather a nice story where I think on the last day of the public
assistance regime, one of the applicants came and presented me with a book,
in appreciation of the help over a comparatively short period, that I’d given to
this particular widow, it was The Rubaiyat of Omar Khayyam. [7] That’s
always stuck in my memory. There were lots of other funny stories, such as
when I went to a household that was riddled with tuberculosis, and the father,
(I think there were 5 or 6 children in the family) he’d died, and all the family
were behaving as though he wasn’t there as a dead person. They were just
carrying on excluding that sort of event. Tuberculosis went through pretty well
all of the kids of that family. You don’t hear much of tuberculosis these days.
That was just after the war.

A.C. So then 1948 came…

J.H. 1948 was my first experience of reorganisation where the Public Assistance
Service, in the words of Aneurin Bevan [8], was ‘buried’ and the Lancashire
County Council, a good authority Lancashire, there was no question of jobs
not being available for the people in the service if they could be fitted in. But
the option at that time was whether – all the people in the Public Assistance, I
think, applied for jobs with the Ministry of National Insurance, or the National
Assistance Board. [9]

AC It changed its’ name to Assistance Board in 1940, I think.

JH So now I was notified that I’d be appointed as an executive officer to the
Ministry of National Insurance in Blackpool at Head Office, Norcross. I think it
was only about a couple of weeks before I was due to take up that post that
the person who’d been appointed as the senior administrative officer for the
Health and Welfare Division in Lancashire decided to take his option with the
Ministry of National Insurance and the new committee which was set up, a
divisional committee, appointed me at a very late stage, 2 or 3 weeks before
the new arrangement came into operation.

A.C. Did you have a choice, or were you drafted?

J.H. In effect I had a choice at the end. It was a choice in the sense that before the
5th July I was reconsidered because someone had moved out as a senior
admin officer and I was appointed. Now, other people did have to go to the
National Assistance Board or the Ministry of National Insurance because
they’d no other option. It was coincidental if you like, good luck if you like, that
that option came my way; which at that time avoided a move. I was a single
person, but it avoided a move from home. Because as a RO in Colne, living in
Nelson, I was just travelling and similarly as senior admin officer the offices
were on the outskirts of Burnley, so that it didn’t mean a move, whereas going
to the Ministry of National Insurance in Blackpool did. The salary was better

7

too, as Senior Admin Officer, so when that was offered I took it. That was a
Health Division No.6 of the Lancashire County Council (LCC) which had a
population of about 96,000 at that time, and that was the beginning of the
development of Health and Welfare services on the new basis following the
legislation of ’48.

A.C. That must have been quite a proposition, sorting it all out?

J.H. A new group of people were brought together, in administrative terms, people
working in clinics and so on, generally stayed in those Health Service settings.
The Public Assistance institution, whilst it in theory finished, (it was separate
between sick and non-sick) the people stayed there until new small homes for
the elderly were opened.

 Actually a small home for elderly people, 12 people, was on the stocks in
1947 in Colne, a LCC home, I can’t remember exactly when it was opened,
but I think it was probably opened either just before or just after the appointed
day. So very early on I’d had that experience of a small adapted home for
elderly people, which in the words of Aneurin Bevan was “to be provided as
an alternative to the workhouse” and in fact people who were going in there,
you thought of them as people going in to a home which was very similar to a
small hotel; not really needing care and attention as we know it today, but a
small establishment of that kind.

 But capital building restrictions lasted until the mid ‘50s, so some authorities,
and Lancashire was one, they acquired almost the stately homes of England,
here and there, to provide alternatives to the Public Assistance provision, and
gradually began to run down Public Assistance institutions. I think in every
authority I’ve been, I’ve closed down a Public Assistance institution because
it’s taken since ’48 to the present day (1980), and there are probably one or
two Public Assistance institutions still around. I mean the last one we closed
in Dorset was two or three years ago, “Star View”. I helped to close one in
Bromley, and in South Shields they’d just closed it. So that it takes a long long
time for new policies to be fully implemented doesn’t it?

A.C. Yes, it certainly does. The Senior Administrative Officer is like, what, a
Divisional Director?

J.H. I’ll just explain the set up. There was a divisional Medical Officer who was
responsible for Health and Welfare Services in the area, and we were
responsible to the County Medical Officer of Lancashire, (in-line
accountability) and he had a Divisional Committee to whom he reported and
who made decisions within the delegation scheme adopted by the County
Council for Health and Welfare Services.

A.C. These were local government officers of the Committee?

J.H. That’s right. The Committee were elected members from the constituent
authorities, so you’d have a couple of representatives from the Borough of
Nelson, Colne, and one or two co-opted members, and so on. The sort of
divisional administration at that time was concerned with all the local authority

8

services under the National Health Service Act of 1946 [10] which included
day nurseries.

 So I’ve long experience of day nurseries, clinics of various kinds,
convalescent home care, health visiting services, National Assistance Act of
’48 [11], district nurses, district midwifery, all those services.

 The domiciliary services, if you like, which had a Health Service connotation,
were within the orbit of that particular organisation, together with the services
under the National Assistance Act Services and the Mental Health Services.

 The interesting thing on the 5th July was that my wife, who was a Mental
Welfare Officer for the County in another area, came into that division as the
Mental Welfare Officer. That’s when I met her on the 5th July 1948, and we got
married about 12 months later. People were brought together from different
settings.

 So that some of the things which were developed in those earlier days were
the home help service; I’d a lot to do with the organisation of the ambulance
services in the area. There were beginnings of new services for the physically
handicapped. We weren’t recruiting occupational therapists in those days, but
we were recruiting handicraft instructors and setting up social centres for the
handicapped, one of which in Nelson is still going strong in what is now a
multi-purpose centre. A couple of years ago I had a contact with the secretary
who was one of the founder members in those early ’50 years, a physically
handicapped person with a wheelchair. So that was the setting (as far as my
career was concerned) for the next 9 years until I moved to South Shields.

A.C. You mentioned services and buildings, but to what extent was it taken on
board that there was a need for people, social workers, called something
different perhaps, say mental welfare officers, to present the services to the
public?

J.H. The mental welfare officers were the only authorised officers in those days to
carry out the statutory functions and they were doing quite a bit of it. It varied
from authority to authority but the extent to which they were doing pre-care,
again depended upon liaison arrangements with doctors.

 As far as services for the elderly were concerned, at that stage one wasn’t
thinking about people who are now described as social workers, but you were
thinking about caring people who could handle personal problems and who
were trying to help people in difficulties, so that I’m pretty sure that at that
stage the possible impact of social work on, say, working with the elderly,
wasn’t really appreciated.

 It was with children that social work was most recognised because of the
Curtis recommendations [12], the Children Act [13] and the extent to which
along with the Curtiss recommendations, training was embodied in the total
strategy. Training in childcare was embodied before the actual legislation in
the 1947 setting up of the Central Training Council in Childcare, [14] or
whatever it was called at that time.

9

 That’s the right way to do it. If you prepare a strategy you ought to get your
training input clarified at first. So that it wasn’t until many years later, ‘til the
setting up of the Younghusband Committee [15], that one really began to
focus on the importance of social work with other client groups. It was well
recognised with those suffering from mental illness, and you had a small but
skilled group of psychiatric social workers and mental welfare officers who
had undergone some kind of training which was equipping them in a specialist
field, so that there was a recognition of the importance of that group, but it
wasn’t until the report of the Younghusband Committee, which gave a real
impetus to training in the social welfare side.

A.C. There was nothing ‘til then?

J.H. Not really. It was interesting that after the Council for Training in Social Work
[16] was set up to provide training for those in the Health and Welfare field,
including the mental welfare officers, that I think the actual number of people
completing courses came up in a fairly short period comparatively, to the
same level of people who were going through the childcare training, and then
of course there was the fusion of the two at a much later date.

A.C. Did you give evidence on behalf of your authority to the Younghusband
Working Party?

J.H. Not on behalf of the authority, but at that time I was very much involved with
the Institute of Social Welfare, [17] and for some years I was Secretary of that
Institute.

A.C. Can you tell me a bit about that then as well?

J.H. The Institute? Yes, that was set up soon after 1948. Again, I’m speaking from
recollection, so that the dates are not likely to be accurate, but there are one
or two founder members of the Institute still around I think. Len Molton, who
was the Director of Welfare Services in Bournemouth was one of the founder
members of the Institute of Social Welfare, and its main objective was to bring
people in the new services together and to provide some sort of training for
them. Now it never did achieve that objective of mounting training
programmes, although it did bring a great number of people together to
discuss professional issues. It certainly did produce a statement of evidence
to various committees that were set up to look at different aspects of services;
and I’m pretty certain, although I can’t remember the content, that evidence
was produced to the Younghusband Committee, and I know that oral
evidence was given as well. I think at that time people like George Evans of
Cheshire, and Tom Tinto (Interviewee no 19) who was on Younghusband
Committee, were very influential people at that time and were very
enthusiastic about creating opportunities for training.

A.C. Did you feel yourselves then at a disadvantage, as compared with people in
the child care services?

10

J.H. I’m not so sure that we felt there was a need for training. I think the work was
seen as different and I wouldn’t have thought that people working in the health
or welfare field really thought themselves at a disadvantage.

 Certainly there was a general feeling that there was more to learn, and there
was an application of theory and practise which was desirable in dealing with
the elderly and the physically handicapped. Because remember in those
years, after 1948, how services did develop in those client groups, not only in
the residential sphere with the new homes for the elderly, but in community
initiatives. Because years and years ago in the ‘50s we were exhorting
voluntary agencies to cooperate, particularly with services for the physically
handicapped. I can remember one of the early circulars in 1951 which was
saying something about the role of voluntary bodies, which has a very familiar
ring to it today in 1980.

A.C. The reason why I asked whether you felt at a disadvantage in relation to the
childcare service is because my memory of those days, (I was just beginning
in social work at that time) was that there was a feeling of there being some
kind of hierarchy. At the top of this hierarchy, although they weren’t part of the
local authority, there was the probation service, and they all had individual
rooms and plenty of technology and secretarial help for doing the records.
Then there was the childcare service who had a much bigger establishment of
field workers than we did in the mental health service, because mental health
and welfare were separate in Nottinghamshire.

J.H. That’s where Pinchin was, the chap who developed Unit Homes.

 A.C. By ‘Unit Home’ what do you mean?

J.H. It facilitated small groups of residents living together, eating together, and
then a central concourse sort of thing which is all the rage at the moment.
Pinchin and Chambers, really pioneered this kind of home to provide a more
homely atmosphere in an institutional setting, and so on. They also pioneered
some of the earlier centres for the physically handicapped in those two
counties.

 A.C. I wondered whether that’s what brought them together; a common interest in
the buildings?

J.H. I would have thought it was the quality and calibre of the two people I’ve
mentioned. Those are not the only two, but they’re two that stick in my mind
who I knew quite well and who were always anxious to seize opportunities to
do something different and better. Many of us copied what they did. You
tended to pick up what you thought was the best practise and try to
implement. I remember going down to Worksop to look at a Centre for the
handicapped there, when I was planning one in South Shields, the first that
South Shields ever opened. There was a good cross-fertilisation of ideas all
really seeking to move forward – anyway, we’ve digressed a bit.

A.C. Yes. Can I come back to the point I was trying to provoke you with?

11

J.H. Yes, the hierarchy. Well, my view would be different. If there was a hierarchy,
and it’s only my perception, I would say it was the PSWs in child guidance,
they were the people who stood out as the very special and skilled people.
Not the probation. I can never remember probation officers featuring in any
thoughts about the relative standards if you like. They wouldn’t have entered
into my mind. Childcare people would, but more on an equal basis to our
visiting officers, partly because we had a very good local arrangement with
childcare people, and interestingly enough in my little corner of Lancashire, I
finished up as Director. George Creighton who was the Area Children’s
Officer in Nelson is Director for Stockport, and Helen Seed who worked with
him is the Director for West Sussex. All out of that little small corner of North
East Lancs! And Geoffrey Ellis, who was in the adjoining County Borough of
Burnley, is now Director of Walsall. Interesting, isn’t it?

A.C. Yes, it is. Lancashire is contributing quite a number of Directors of Social
Services.

J.H. Well I think Tom White’s [18] a Welshman really!.

A.C. Yes, he built his career up in the Lancashire Childcare Service didn’t he? Can
I press my point a bit further? I remember in my Nottinghamshire days that
we had one MWO who was on duty every night of the week and every
weekend at one point, because his adjoining MWO was away. There was no-
one in the establishment. And he was left for quite a long period before they
made an appointment and they wouldn’t even give him two people’s mileage
allowances, so he was soon on 3½ pence per mile, and he was on duty, as I
say, practically the whole time. The psychiatrist we both worked with used to
call him the unofficial psychotherapist for Mansfield because they all used to
arrive at his office to see him.

J.H. I think you’ve got a fair point there.

A.C. We never reached the staffing norms that were recommended did we?

J.H. Certainly not, we’d had the Mackintosh report [19] we’d had various reports
about mental health services and the staffing norms, and the training related
to those staffing norms, and these were never achieved. It’s quite true to say,
even in my days as RO, I was on call all the time. If I went out I had to say
where I was and it wasn’t unusual for me to be called out of a cinema or a
dance hall to attend to people. And the mental welfare officer in the post 48
years had to be available. I acted in emergency between ’48 and ’57 and
there were only two of us for awhile for the entire area, and then we got a
further person. So you’re quite right. When you compare that with standby
arrangements today – it’s a luxury job today! and paid for it too! No pay for
standby then!

A.C. You were saying that the Institute of Social Welfare was concerned about
training and tried to run its own in-service training. How did it set about that?

J.H. I think the Institute, and members of it, were very influential in focussing
attention on the need for training in the services. They hadn’t the facility to

12

organise courses. They would have, had they had the backing of an
organisation. I think the objective was to provide courses for the people in
these ‘new services’ and it was beyond that kind of association, so that they
tried to exercise their influence, not only through the Ministry of Health as it
was then, and Geraldine Aves (Interviewee no 2) who was Chief Welfare
Officer, and she had a great deal of influence there. But I think that the very
fact that members of the Institute were involved in the Younghusband enquiry
in itself indicates the stance of the Institute and the regard it was held in at
that time as the only organisation crossing these boundaries between
residential and what we now call field services. So that I think it was influential
because at that time it was the only organisation. Its influence has waned in
recent years because of the emergence of new training, new professional
groups, and so on; I wouldn’t pretend that it is now the influential body it was
in those early years – over a long period really.

A.C. The Mental Welfare Officers always had the National Association for Mental
Health (NAMH) [20] to turn to, didn’t they? And to lay on courses for them. I
guess there was no equivalent body in other fields?

J.H. There were some courses. The National Old People’s Welfare Council
(NOPWC) [21] provided some short courses. I used to go in as tutor to some
of them, mainly for the staff of residential homes. NAMH provided a few short
courses for similar groups didn’t they, with those on the mental health side,
not only for residential but for field staff. Because the residential provision in
mental health, in a way, came later. The Institute also made efforts with
universities to lay on short courses, so a number of those were provided. Not
under the aegis of the Institute but I think they motivated people to lay on
different courses for Social Welfare Officers. Then of course after the report of
the Younghusband Committee, the Institute did press for implementation of
that Report and did influence the setting up of the National Institute for Social
Work Training, [22] and I think at that time we actually provided them with the
table, the great big oval table at the Institute, we made a contribution to the
NISW library, and there was a third thing which I’ve forgotten. So we made
three contributions. It cost our Institute, the Institute of Social Welfare, well
over £1,000 for the table alone, but it was quite, on our terms, a significant
contribution, so that we were fully supportive to that.

 Then of course the first courses were mounted by the new Council, but by
then I was in South Shields. I know I got someone on the first course. One of
the three pilot courses at the North West Polytechnic in London. But that was
coming then into the early ‘60s. Of course I influenced the Seebohm Report
[23] very much because I contributed an article which is long-forgotten but is
mentioned in Peter Townsend’s The Last Refuge [24] I had a lot of contact
with Peter Townsend when he was writing this book and on page 417 I think it
is, he acknowledges an article I wrote: ‘Administrative Principles and the
Younghusband Report,’ which really saying, what we needed was a Seebohm
reorganisation, and bringing the different services together. I did that on the
basis of The Machinery of Government Committee, the Haldane Committee
Report (1918) [25] which, if you’re familiar with it, analysed the way in which
functions ought to be allocated in services provided. This Report was

13

concerned with principles or organisation, and my recollection is there are two
main choices. You either organise services on the basis of client groups, or
you organise them on the basis of functions to be performed. My little article
was about the organisation; defined by functions to be performed, that is,
‘social work’ or caring services, rather than a client group approach: children,
mental illness, the elderly.

A.C. Can I come back to the Institute of Social Welfare, and what you were saying
about The National People’s Welfare Council courses. Can you remember
what you saw as the content of the training? Was it better understanding of
services available? Or how people tick? Or actual methods and social work
skills? What was it that you were after?

J.H. Well, I think we’d really recognised, people of my age and experience, that
dealing with people and helping them to come to terms with their disabilities,
or helping them to make decisions about their future, (that could be related to
someone having to make a decision about going into a residential home)
demanded the kind of skills and knowledge about human behaviour,
motivation. That these were very crucial decisions and required a good deal of
skill and knowledge, and that hitherto quite a lot of people working in those
settings were gaining their experience on the job. There was far more to it
than that. That’s not to denigrate the people who were doing the work at all,
because I think that they were very caring people and they were doing their
best at the time. But I think there was this realisation of the complexities of the
job, and the extent to which it was getting more complex with people living
longer, with the range of disabilities and the extent to which new technology,
even at that time, was helping people, children and adults, to overcome
disabilities. It wasn’t unrelated to the activities in other fields, I mean I can
remember for example when you looked at the registers for the blind that
there was a significant number of children on the registers. Nowadays that is
not the case. Very few children are on the registers today because of the
attack on glaucoma and other conditions, where mainly it was the
ophthalmologists and the opticians who were making a contribution in
preventative terms. But there was an interesting link with welfare services
department in pursuing these initiatives, in trying to alert their visiting officers
to the indications that someone might require their eyes testing. This is just
one example that the people working in welfare services were beginning to
see, that their boundaries were open ended in a way, that they were linking
into other services.

 A.C. You mentioned the PSWs a couple of times, and I was wondering when you
were saying just now about increasing awareness and the complexity of the
problems you were dealing with, I wondered whether you were influenced by
the sort of things PSWs were saying at that time and doing, or that MSWs
were doing?

J.H. I think we were. I’m glad you mentioned the MSWs because, again, the
Institute of Medical Social Workers [26] and the PSW group had a specialised
training, and we tended to see those people as skilled people and in short
supply - not available, generally speaking, to Health and Welfare services. We

14

felt that that sort of experience or something similar to it, was required in the
community whereas those people were mainly in institutional settings,
excluding the few PSWs in mental welfare services and there weren’t all that
many, and excluding the PSWs in child guidance. They were mainly PSWs in
child guidance, but numerically it wasn’t a significant number so that the entire
focus of training tended to be in institutional settings, and the community was
totally lacking in that sort of skill, and I think we realised that.

 You were talking earlier about the Institute. It’s interesting that at the Institute,
people who were members found their way on to the Younghusband
Committee. Similarly, members from the Institute along with others, as I did,
found their way on to the Williams Committee [27] which looked at the training
for residential staff: see Caring for People. So that in a sense when
committees were set up to look at particular aspects they could only draw on
the experiences people around at the time, who tended to be active in what
you might describe as a voluntary association of people concerned with
similar services, and that’s how things do evolve isn’t really? You’re using
experience to build upon and create new opportunities, new frontiers really.

A.C. Did you and your colleagues at the Institute come into touch with government,
via the Civil Service? For example, did you make any formal links with the
Ministry of Health?

J.H. Very much so. I would say that through the Institute at that time we probably
had closer links with the Permanent Secretary of the day than perhaps some
professional associations have now. It’s a different set up now, but I can
remember people like Sir Bruce Fraser [28] and Sir Arnold France [29] who
were Permanent Secretaries in their time coming to the Institute meetings,
annual meetings, and being very friendly on a very casual basis, listening to
some of our views and so on, so that there was a good link there. I think if you
asked people who were in the Ministry at that time they would say that they
regarded the Institute as a very useful sounding board, and the kind of body to
proffer advice on a range of matters. It’s not the only one in the field, but it
happened to be the one that focused particularly on the welfare services.

A.C. That’s the really interesting aspect of social policy isn’t it? Where these
important links are, where you drop a little seed into somebody’s ear. Can you
remember any seeds that flowered?

J.H. I don’t know that I could sort of realistically put the finger on anything like that.
There was one personal experience, but you’re never sure just what influence
there was about this. This was the Under-Secretary who was very much
involved in the service development. He was an observer on the Seebohm
Committee. I wasn’t on it because they were careful not to draw anyone from
interested parties on Seebohm. Sometimes it’s criticised because of that. But
there was a point at which there was all this business going on about the
Kilbrandon Committee in Scotland [30] and a particular Under-Secretary
heard me say that we oughtn’t to go in one particular direction, which would
have meant mental welfare services finishing up under the aegis of the
medical umbrella.

15

A.C. Which they were lobbying for.

J.H. My word! I could talk about some of those conflicts with the medics! My life’s
been full of that. Working in Health and Welfare and seeing, as an adviser to
the Association of Municipal Corporations (AMC) [31] as it was then, the
pressure of the Medical Officers even at the last, almost the last phase, of
implementing Seebohm, almost within hours, it was uncertain as to whether
mental health would go with Health or stay with Social Services. It was on this
particular point that an Under-Secretary asked me up to lunch at the
Atheneum and said “Come on, I’ve got a paper to write. I’ve got to head this
off in some way,” and it was related to Kilbrandon. It was, I suppose, a
departmental brief he was preparing and perhaps I could have had an
influence on the eventual outcome, but that might just be my ego coming to
the fore. But as you say, you never know do you? And Under-Secretaries
don’t invite you to lunch for nothing.

 A.C. Sometimes it happens even less explicitly than that. What you think has just
been casual conversation, and it’s taken away and made use of.

J.H. That’s true. I think you heard it today. To the extent to which some people
suggest that sheltered housing is an alternative to residential care, and I think
that some of the earlier contacts I had with Peter Townsend helped him to see
things a little differently, despite all he found out in his survey The Last
Refuge.

A.C. You were saying how you influenced Peter Townsend’s thinking about
sheltered housing for the elderly.

J.H. I think we tried to disabuse him of the ideas he had. That if you just provide
more and more sheltered housing you wouldn’t need residential
accommodation. I’m not sure that he doesn’t still adhere to that view, that you
could still do without residential accommodation. I question that because I
think some people need that kind of intensive care, but I suppose some
experience from other countries suggests that you can manage without it.

 Although when I went to have a look at services in France some years ago,
where they hadn’t very much residential accommodation, what I found was an
amalgamation of the sick and the non-sick, as we had pre’48. I think it’s quite
a difficult issue unless you look really across the board. Judging from the
comments made by wardens of sheltered housing, they’ve an awful job to
care for some people these days because of the extent of their frailty and
disabilities. So I think Peter Townsend’s research on residential institutions
had an enormous impact on people in the services of that time and I can
remember going to all kinds of meetings and conferences to discuss his
report. I’m sure it had an influence on the design and practise in many of
those establishments, and that influence is still operating today because
we’ve still got residential establishments which are like the curate’s egg.
Some provide opportunities for residents to make decisions, choices and so
on, and others don’t, despite the philosophy of the Department! The
philosophy in Dorset is major input from residents, but you look at individual

16

homes and it all depends on the calibre of staff you’ve got, the attitudes of
staff and so on. It doesn’t matter what the Department says really.

A.C. You mentioned that article which obviously had an impact on Peter
Townsend, and maybe elsewhere for all you know, but I wonder, have you
written any papers or memoranda that influenced things?

J.H. I haven’t been a prolific writer, I’ve contributed odd articles, but I think the
main influence I’ve had would be, for example, when as Secretary of the
Institute compiling statements of evidence to different committees or bodies.
In a more remote way when you are adviser to local authority associations
you’re very much involved in commenting about proposals for services and so
on. I was adviser to the AMC, as it was then, for about seven years during the
time I was in South Shields and Bromley. So at that time it certainly was an
organisation where I think the influence of officers was equal, or greater, than
that of the members.

A.C. I didn’t realise the AMC had they own advisers.

J.H. The AMC and the County Councils Association [32] (now the Association of
Metropolitan Authorities, AMA, and the Association of County Councils, ACC),
had always had advisers to their particular committees so that, for example,
the old Welfare Services Committee had two advisers from Directors of
Welfare Services and I was one for several years. They also had a Medical
Officer of Health so that those authorities where the functions were combined
were represented. Similarly, the Children’s Committee would have a couple of
Children’s Officers, the Fire Committee would have a couple of Fire Officers.
So that during all those years, whatever came to the AMC in terms of
government proposals, the officers had to respond. It was a very hard life
being an adviser, and still is. To those who are advisers it’s a very strenuous
commitment. The ACC have tried to spread it a bit more in the last two or
three years with having a lead adviser and a group of people he can call on,
but over the years, beginning when I was at South Shields, not only did it
mean responding to documents which flowed pretty frequently, but also
attending meetings of the AMA and representing them in meetings with other
bodies, including government departments, voluntary organisations, such as
Scope, The Royal National Institute for the Blind, and the Deaf, and so on..

 I have had many different roles in my 40 odd years. I was adviser to the AMC,
Secretary to the Institute, member of the Council for Training in Social Work,
again because that was an AMC nomination, for several years. I was
Chairman of their Committee on Residential Social Work for a short time and
a member of the committee which looked at epilepsy. It was a joint committee
between two advisory committees to Ministers. So there’s a whole range of
experience that I’ve had so that you never know how much influence you
exercise but what you’re certain about is you pick up a lot of knowledge, and
that helps you to deal with unexpected situations. There’s very rarely a
situation arises and you don’t know either how to respond to it, or where to go
to get some specialist advice or some further advice, because you’ve been
around in these circles! Now I’m not so linked in apart from this year as

17

President of the Association of Directors of Social Services (ADSS) [33]. You
know the scene. You know the spheres of influence. You know the bodies of
knowledge and so on. And it is fascinating really!

A.C. Yes indeed! Was South Shields very different from Lancashire? Because
when you went to South Shields you went as Director didn’t you?

J.H. Yes I went as Director of Welfare Services, a more imposing title than Chief
Welfare Officer I thought, and it was an achievement at that time. At 36, I
think, I was to become a Head of Department. It’s fairly common now I think,
because they go for younger people much more. But they didn’t in those days,
I don’t think. And I went there ’57 to ’65. They thought I was from the
Midlands. They thought Lancashire was in the Midlands! They were very kind
hospitable people. South Shields always struck me as a bit like a parish
because it’s bounded by the Tyne, the North Sea; everybody seemed to know
what everybody else was doing. Everybody seemed to know everybody else,
even in a town with a population of 100,000, and I think it was because of the
peculiar geographical features. And what struck me in all the time I was there,
was the influence in their thinking which the Jarrow march and the depression
had had. They always talked about it. They always related some event to the
bad old days of the ‘30s and Ellen Wilkinson [34] was a household name with
everybody in South Shields. You can understand why, because they’d been
through a very traumatic stage. I don’t think they have ever come out of it
because when I was there Lord Hailsham [35] came with his cloth cap image.

A.C. Oh yes, I remember that.

J.H. I was there when they set up this development council or whatever they called
it, with George Chetwynd [36] as the Director, and the North East was going
to have new blood, new industries and so on. A lot of those aspirations were
demolished after a time. New industries came, but they came and went, quite
a number of them. But the derision with which Lord Hailsham’s visit was
associated with – they talked about that for the long time – the cloth cap
image. Td to be acceptable there they say “He’s one of us” and I don’t think I
was very acceptable in South Shields, but my goodness my son was! And
would be forever because he was born there.

 One of the things I always remember about South Shields was when my son
was born. My wife recounts this story that when she took him out in the pram.
she came back and found sixpences and other silver coins in the pram
because strangers used to, with a new born baby, drop silver in the pram: an
Interesting customs of that area. I always said of the South Shields, and the
committee there, that they were prepared to accept any proposal I put up for
developing welfare services. They were enthusiastic. The only thing they
wouldn’t do in South Shields was give you any salary increase. You had to
fight for that! But they’d give you anything you wanted to do with Services.

A.C. So did you have a very well developed welfare service?

J.H. Yes. The previous holder of the post, he’d been there about 40 years,
previously as Public Assistance Officer, so that I was the first new blood

18

they’d had in a long time. The previous Director had just got to the closure of
the Public Assistance institution and set up all these small adapted homes,
dotted around the town. He had done a very good job there. My initiative there
was concentrated upon domiciliary services where we had a very intensive
visiting scheme round the town. We had a register at that time of elderly
people, I know people criticise registers, you can’t keep them up to date, but it
was a very extensive visiting scheme and the authority gave me the staff to
carry it out. So that it was a scheme of contact. Then we had all sorts of
arrangements for, what I suppose, were the precursors of some of the
wardens’ schemes, with street wardens and so on. But it was that kind or
urban area where there was a great deal of interest in providing services. I
remember setting up a work centre there for retired pensioners, a local
authority work centre, not a voluntary agency’s. Things of that sort where the
committee were always very, very supportive. And also that committee (I
know it was on my recommendation) did for the first time second a member of
their staff to the first social work training course at the North West Poly
Younghusband course. Then the following years, or two years afterwards,
they sent a second person, so they accepted the importance of training.

 Now, that’s interesting for a County Borough of that size, very interesting
because a lot of the authorities, even in that area wouldn’t look at the
Younghusband courses for some considerable time, particular smaller
authorities. “Oh, we can’t spare the staff,” sort of attitude. But South Shields
did. A Chief Officer can’t do anything without his committee’s support.
Whether he gets the support might depend on the way he approaches
something, but credit must be given to that authority that they went along with
it. Excellent.

A.C. Can I ask you two last questions. I ask these of everyone. The first – some
rather critical things have been said about social work and social workers
during this period, ’29 to ’59. I’m thinking of the sort of things Barbara Wootton
[37] said and Audrey Harvey [38] said, I wonder what you’d say about it all?

J.H. I think Audrey Harvey talks rubbish anyway, I don’t think Barbara Wootton
talks rubbish, but Audrey Harvey – I used to come across her activities when I
was in Bromley, London, and she is quite entitled to her views but she’s a bit
like June Lait [39]. They’re way out you see. I suppose they could be right, but
they are way out!

 If you’re really saying, what do I think about their views about social work, I
think some of the views that are presented are on the basis of incomplete
knowledge about what social workers really do and I think that’s one of our
failings in departments today, that we haven’t really conveyed to people what
social workers do. We are anxious to convey what they don’t do when there’s
a breakdown and so on, but if you look at the extent to which they’ve enabled
people to get a better quality out of their lives, I think that’s sufficient
testimony. Nowhere is this more evident, I suspect, and I’m leaving the
childcare and the elderly services out now, and just using this as an
illustration, the mentally ill and the mentally handicapped. But for the
intervention of social workers and others, (people in training centres and

19

nurses for example) a lot of people would still be languishing in hospitals
today who are outside, managing in the community. So they’ve had a share, a
part in that success story. We don’t talk about it very often, but that’s a
success story and if you’d been in mental health, as I think you were
suggesting, you’ll know the extent to which things have moved on that front,
whereas they might have moved back on the pre-care and the after-care front,
but they’ve moved forward from that shift from hospital to community care. I
don’t think this answers Barbara Wootton and Audrey Harvey, but it’s a
relevant comment.

A.C. Yes absolutely. You might find this one a bit embarrassing. What do you think
is the best thing you’ve done, you know, in your period in social work?

J.H. One tends to think of more recent things, I suppose.

A.C. You don’t have to confine yourself to the period we’ve been talking about.

J.H. I think, in a sense, because it’s a culmination, the way in which I’ve moulded
this department together to provide what I think is a caring service and which
has initiated a number of schemes. I would look at it in that broader way. It’s a
total achievement in terms of the department here. It’s not easy to segregate
out of that, or any other experience, one particular scheme you think was
marvellous. One could focus on a particular capital project, such as a new
super-dooper centre for the handicapped, but that is such a narrow focus. I
think the broader focus would be that when I came here, I don’t think anybody
wanted me here in 1970, except the Clerk to the County Council, the Chief
Executive, and he seemed to be adamant in appointing a Director from
outside. The Children’s Officer didn’t want me, the Medical Officer didn’t want
me, I had a terrible 8 months as designate. I tried to leap away but nobody
would have me, they felt sure I’d done something wrong wanting to get away
from a new Seebohm appointment, and from that very lousy beginning that is
what I’ve built up here. I could only build it because I’ve got the people around
me who have contributed to it, I think it is an example of a good service for
clients. But any Director would say that wouldn’t they? That’s my answer to
your question, but it might not be the kind of answer you were wanting.

A.C. No, that’s OK but it’s virtually asking someone to blow their own trumpet.

J.H. Do you want me to elaborate a little bit on some of the department’s
achievements?

A.C. Yes please, but also I wondered whether you could take your mind back to
earlier stages of your career.

J.H. Well, let me deal with just two examples. The extent to which we moved so
many people out of mental hospitals that the psychiatrists were getting
worried because they hadn’t enough patients to treat! I won’t say any more
than that.

 And the extent to which the mentally handicapped who 10 years ago wouldn’t
have been thought to have the potential to live with minimum support in the
community, are living in the community, despite sometimes the pressure in

20

the opposite direction from their relatives and friends. So my message is that
we still underestimate the potential of the mentally handicapped. One could
again point to the kind of unit homes we had and the kind of home help
service, which I think is well managed. But I’ll leave it at that and try to go
back.

 If I go back to Bromley, let me go back in reverse sequence. I haven’t said
much about Bromley. Bromley was an unusual authority. There was a
reorganisation problem there. I had to build Bromley from nothing, because I
didn’t pick up more than one or two staff from Kent because they were down
at Maidstone. So I’d set up an entirely new organisation. My recollection of
Bromley, apart from the one or two new capital projects and so on, was the
extent to which I had a relationship with voluntary agencies. Because Bromley
is an authority where you bet your bottom dollar there’s every example of
what a voluntary agency might be doing, because it’s that sort of area which
throws up such a lot of voluntary help. I think that one of my main
achievements there was the relationship I established between the voluntary
agencies across a wide range of services, and the local authority.

 Going back to South Shields, summarising the contribution there, it would be
the extent to which I influenced the development of domiciliary services for the
client groups I was dealing with. The elderly, not the mental health at that
time, because there was the NAMH, but the elderly and the physically
handicapped and the deaf and the blind.

A.C. Thank you very much.

 --

EDITORS’ NOTES TO THE HANSON INTERVIEW

1 Public Assistance. Public Assistance Committees (PAC) and Departments
were created after the abolition of the Boards of Guardians in 1930, when
workhouses were also abolished. They inherited responsibility for the
administration, at local authority level, of poor relief in the U.K.

2 Relieving Officers were employed by the Poor Law Union to receive
applications for relief and make payments when approved by the Board of
Guardians. Could also issue orders to admit people to the workhouse.

3 Relieving Officer’s Certificate had originally been awarded by the Poor Law
Examinations Board but under the Poor Law Act 1930 the authority was
transferred to the Counties and County boroughs. .

4 Act of Settlement 1662 obliged the parish authorities to give poor relief only to
those who were long term residents or had been born in the parish. All others
had to return to their place of origin

http://en.wikipedia.org/wiki/Board_of_Guardians
http://en.wikipedia.org/wiki/Workhouses

21

5 Poor Law Act 1930 transferred the responsibility for the management of
hospitals to local authority committees.

6 Mental Treatment Act 1930. The background to the Act was the appointment
in 1924 of a Royal Commission (the Macmillan Commission) on mental illness
which reported in 1926. The Act permitted for the first time voluntary patients,
who could discharge themselves at 72 hours notice; temporary patients who
could be detained for up to a year but then had to be released or certified; and
out-patients. Some nomenclature was changed for the better: asylums became
hospitals and lunatics became patients. However the Lunacy Acts remained in
force and were not repealed until 1959.

7 Rubaiyat of Omar Khayyam is the work of a 12th century Persian poet. It was
translated into English by Edward Fitzgerald and the first two editions were
published in 1859 and 1868.

8 Aneurin Bevan (1897-1960) He was a Welsh Labour party politician, elected
as MP in 1929 serving until his death. He was Minister for Health in the Attlee
government 1945-51 and is regarded as the founder of the NHS.

9 National Assistance Board (NAB). The National Assistance Act of 1948 was
one of the major welfare reforms of the Attlee government and the National
Assistance Board (NAB) was the mechanism for sweeping away the harshness
of the previous Poor Law with its Public Assistance Committees and means
testing. While insured workers could obtain benefits by right, the NAB’s function
was to assess the needs of the uninsured and make payments to them. The
NAB took over from the old Public Assistance Committees and for the first time,
without the earnings of their families being considered, claimants were
interviewed to see what kind of help they needed. Means testing was ended.

10 National Health Service Act 1946 made clear that the new national health
service was intended to secure improvement in people's mental as well as
physical health, and the prevention of illness as well as its diagnosis and
treatment. The Act placed an obligation on regional hospital boards to provide
specialist services, which commonly included child guidance.

11 National Assistance Act 1948 ended all of the Poor Law mechanisms, some
of which had existed since Elizabethan times. In addition to the major changes
outlined in note 9 above, section 29 of the Act gave local authorities the power
to promote the welfare of physically handicapped individuals. And the social
needs of the mentally handicapped were to be the responsibility of mental
health departments which, being part of the new National Health Service, were
to provide its services to all those needed it, regardless of ability to pay.

12 Curtis Committee Report of the Care of Children Committee. 1946. HMSO,
 (Cmd: 6922). The modern statutory framework of public provision for
 deprived children, was created following the recommendations of the Curtis
 Committee, set up in 1944. It was chaired by Miss (later Dame) Myra Curtis.
 The Committee’s findings focused on three areas: the absence of a single
 centralised authority responsible for deprived children, who were left to the
 charge of five different authorities; the lack of properly trained staff; and the

http://www.nationalarchives.gov.uk/cabinetpapers/help/glossary-p.htm#Public_Assistance_Committees_PACs
http://en.wikipedia.org/wiki/National_Health_Service

22

 insensitive and sometimes excessive discipline of the residential regimes. It
 insisted on the need to establish personal links in the care of children, and
 recommended the appointment by local authorities of children's officers:
 qualified women who would specialize in childcare and take a personal
 interest in each individual child. This was important in opening and securing
 the status of a new vocation for educated women. A single central
 department would have responsibility for maintaining standards in homes run
 by both local authorities and voluntary organisations.

13 The recommendations of the Curtis Committee were embodied in the
Children Act of 1948, which vested in the Home Office responsibility for
overseeing the care of homeless or deprived children. The Act ushered in new
local authority structures and responsibilities for the care of children and
placed over-riding emphasis on the welfare of the child. Local Authorities were
free to develop a variety of child care provision when children’s natural parents
were absent or unable to look after them. For example, to decide on the
balance between foster care and residential institutions; and on the services
for children with particular needs.

14 Central Training Council in Child Care. In 1948 the Central Training Council
in Child Care was set up under the aegis of the Home Office Children’s
Department. In 1971 the Central Council for Education and Training in Social
work was set up as an independent quango, superseding the CTCCC. That
too was wound up in 2001 and responsibility for training moved on to other
organisations.

15 Younghusband Committee / Working Party sat from 1956 to1959 and
produced a Report with radical proposals for the future use of social workers in
the local authorities health and social services departments. The Committee’s
recommendations were presented in the Report of the Working Party on Social
Work in the Local Authority Health and Welfare Services. (1959). HMSO.,
Robina Addis Thomas Tinto and Eileen Younghusband (Interviewees nos. 1,
19 and 26) were members, in addition to seven others.

16 Council for Training in Social Work, (CTSW). existed between 1962 and
1971 and awarded recognised Certificates in Social Work for completed
training in some specialist areas of social work. Predecessor body to
CCETSW.

17 The Institute of Social Welfare (ISW) dated from 1953 and had three

predecessor organisations. Its membership was open to welfare services staff,
originally in local authorities and later also for those in voluntary social
services. The Institute was concerned with conditions of service, qualifications
and with improving the quantity and quality of staff training in the social welfare
field. It published a monthly journal, Welfare, and had about 1,500 members
by 1975. Several of its positions were taken up and advanced by the
Younghusband Report of 1959. However the Institute was unsuccessful in its
attempts to join the Standing Conference of Social Work Organisations during
the1960’s largely because its members included administrative staff who were
not directly providing social work services. The Institute’s south west regional

23

centre was dissolved in 1989 due to declining membership. (The Editors are
grateful to Professor Andrew Sackville for references to the ISW and for
information about its archives).

18 Tom White was an active member of ACCO and became its President. He

served as Director of Social Services for Coventry from 1970 to 1985.

19 Report of the Committee on Social Workers in the Mental Health Services.

[Chairman J. M. Mackintosh.] London, 1951 (Cmd. 8260). The Mackintosh
Committee sat from 1948 to 1951, but by the time that the Committee had
reported and made its recommendations, a working party on health visitors had
been set up under Sir William Jameson. That working party took another three
years to consider the matter and action had to wait until it was seen how the
social workers in the mental health services would fit into the general picture of
social work provision.

20 National Association for Mental Health. (NAMH). Was established in 1946
by the merging of three major mental health organisations. These were: the
Central Association for Mental Welfare (established in 1913) - led by Dame
Evelyn Fox; the National Council for Mental Hygiene (founded in 1922); and
the Child Guidance Council (established in 1927), which set up the first child
guidance clinics and launched training courses for their staff. The
amalgamation was recommended by the Feversham Committee on voluntary
mental health associations, which reported in 1939. The formal merger had to
wait until the end of the Second World War. The title was later changed to
MIND.

21 National Old People’s Welfare Council. (NOPWC). The National Council of
Social Service set up an Old People’s Welfare Committee to be concerned with
the needs of old people being evacuated as the war started. It became a
national committee in 1944 and a Council in 1955. By 1970 it was independent
and renamed Age Concern. In 2010 it became Age UK after merger with Help
the Aged.

22 National Institute of Social Work National Institute for Social Work
Training (NISWT or later NISW) aimed to raise standards of social work and
social work management through research, publications and training courses .
It was set up in 1961, following the recommendations proposals in the report of
the Ministry of Health Working Party on Social Workers in the Health and
Welfare Services (the Younghusband Committee) in 1959. The Institute wound
down its activities from 2001 onwards and closed in 2003.

23 The 1968 Seebohm Committee and Report. (Home Office. Report of the
Committee on Local Authority and Allied Personal Social Services. [Chairman,
Frederic Seebohm, later Baron Seebohm (1909–1990), banker and
philanthropist.] London, HMSO (Cmd, 3703) which gave birth to the new local
social services departments in England and Wales in 1971. The Report
recommended that an essential feature of these departments was that they
should be unified in character; that service users would have to enter only one
door rather than apply to several; and that services should be integrated under

http://en.wikipedia.org/wiki/Ministry_of_Health_(United_Kingdom)
http://en.wikipedia.org/w/index.php?title=Younghusband_Committee&action=edit&redlink=1

24

a single management structure, but accessible through local area offices. This
inevitably led to comment and debate about the implied loss of specialist
knowledge and expertise.

24 Peter Townsend (1928-2009) was a sociologist and co-founder of Child
Poverty Action Group in 1965 and the Disability Alliance. In 1962 Routledge
and Kegan Paul published The Last Refuge: a survey of residential institutions
and homes for the aged in England and Wales.

25 Haldane Committee, 1918 produced a report on The Machinery of
Government. Richard Haldane (Viscount) (1856-1928) chaired numerous
committees and commissions from 1909-18.

26 Institute of Medical Social Workers (IMSW) was the main professional body
for social workers attached to hospitals in the United Kingdom. It was
established from two separate associations of hospital almoners. The Almoners'
Committee was established in 1903 and successively changed its name to the
Hospital Almoners' Committee in 1911, the Association of Hospital Almoners in
1920, and the Hospital Almoners' Association in 1927. The Hospital Almoners'
Council was established in 1907 to handle the selection, training and
employment of almoners and changed its name to the Institute of Hospital
Almoners in 1922. The two amalgamated as the Institute of Almoners in 1945,
and this changed its name to the Institute of Medical Social Workers in 1964.
Merged with others to form BASW in1970.

27 Williams Committee and Report. This Committee of Inquiry was set up by the
National Council of Social Service. Williams, G (1967). Caring for people:
staffing residential homes. Report published by Allen & Unwin.

28 Sir Bruce Fraser (1910-93) served in the Treasury 1936-60, then in the
Ministry of Health 1960-64 and the Department of Education and Science 1964-
65.

29 Sir Arnold France (1911-98). Was Permanent Secretary at the Ministry of
Health from 1964-68 and a close ally of the Secretary of State, Kenneth
Robinson. Handled the negotiations with doctors on new system of payments
and the 1966 charter for general practice.

30 Kilbrandon Committee and Report . The Committee was convened in 1961
and reported in 1964. Many, but not all, of its recommendations were translated
into Scottish law through the Social Work (Scotland) Act of 1968. The
Committee focussed on the needs of “children in trouble” identified by Lord
Kilbrandon as: a) those with delinquent behaviour, b) those in need of care or
protection, c) those beyond parental control and d) those who persistently
truant. As with the Children Act of 1948, the Report’s paramount considerations
were the welfare of the child and a proper assessment of the child’s needs .
And for such measures to be effective, the child had to be viewed in the context
of family support or the lack of it. The Committee recommended that children
under sixteen should not be brought before adult criminal courts but that their
cases, including care proceedings, should be heard by a lay panel of three

http://en.wikipedia.org/wiki/Social_worker
http://en.wikipedia.org/wiki/Hospital
http://en.wikipedia.org/wiki/United_Kingdom
http://en.wikipedia.org/wiki/Almoner

25

members, the Children's Hearing. This innovation became standard practice in
Scotland and was much admired elsewhere.

31 Association of Municipal Corporations was founded in 1873 as an umbrella
body for city and borough councils until the local government reforms of 1974
when it was succeeded by the Association of Metropolitan Authorities.(AMA)

32 Association of County Councils was formed in 1974 and succeeded the
County Councils Association (1889). It was incorporated into the Local
Government Association in 1997.

33 Association of Directors of Social Services is now the Association of
Directors of Adult Social Services after the adult and children’s services were
split.

34 Ellen Wilkinson (1891-1947) Socialist and MP for Middlesbrough East and
later Jarrow. She was an organiser of the Jarrow March of 1936 and author of
The Town that was Murdered (1939). Appointed Minister of Education in the
Attlee government of 1945 and was the first woman to hold that post.

35 Lord Hailsham (1907-2001)The reference is to his well- known self-publicity
efforts. Disclaimed his title in 1963 in order to be elected an MP and thus be
eligible to contest, unsuccessfully, the leadership of the Conservative party.
Accepted life peerage in 1970.

36 Sir George Chetwynd (1916-82) was elected MP for Stockton-on-Tees in 1945
(defeating Harold McMillan) and resigned the seat in 1961 to become director of
the North East development Council until 1967.

37 Barbara Wootton, Baroness Wootton of Abinger (1897–1988). Eminent
economist, criminologist and social scientist. After leaving Cambridge, Wootton
took up a research studentship at the LSE and later worked for the research
department of the Labour Party and the Trades Union Congress. She was
Principal of Morley College from 1926, and Director of studies for tutorial
classes at London University from 1927 until she became Reader at Bedford
College in 1944 and Professor in 1948.She published widely and her Social
Science and Social Pathology (with Vera G. Seal and Rosalind Chambers.
Allen & Unwin, 1959) remains a classic in the application of utilitarian
philosophy and empirical sociology to the enlightened management of society.
It is a wide ranging 400 page book and Alan Cohen, in his interview questions,
concentrates on a chapter (“Contemporary attitudes in social work”) that was
very critical of some approaches to social work and the claims made about what
social work could achieve. It would be difficult to find more trenchant and
sustained criticism of the attitudes, language and assumptions of the selected
social work writers and academics quoted – in particular of the claims made for
the more high-flown psychoanalytical approaches to solving human problems.
These she ridicules and claims that they do a great disservice to social workers
in their daily tasks. It is clear from the edited transcripts that Alan Cohen was
keen to gather the views of his interviewees about the impact of the Wootton
bombshell and most of them give a response. From 1952 to 1957 she was
Nuffield research fellow at Bedford College. She was created a life peer in 1958

26

and was the first woman to sit on the woolsack in the House of Lords; and later
held several senior public appointments. Her reputation as a fiercely
independent thinker was sustained during the following years of public service.
Accounts of her life and work are available from her autobiography, In a World I
Never Made (1967) and Ann Oakley’s biography A Critical Woman (2011).
(Sources: Personal Papers of Barbara Wootton, Girton College Archive,
Cambridge; and the books cited above).

38 Audrey Harvey (1912-1997) was a journalist and long-term contributor to the
New Statesman and leading campaigner on welfare benefits and
homelessness. Author of Tenants in Danger in 1964 and a founder member of
the Child Poverty Action Group, she was impatient of a perceived lack of
involvement by social workers in these fields. For this reason her name was
often associated with Barbara Wootton’s 1959 criticisms of social work – and
this is mentioned by some of Alan Cohen’s interviewees.

39 June Lait at the time of the interview (1980) was a social policy lecturer at
University College, Swansea and had formerly been a social. The reference
here is to the controversial book she wrote with Dr Colin Brewer, Can Social
Work Survive? (Maurice Temple Smith).
