

Multi-sensory storytelling for people with PIMD and people with dementia (and PID)

description of the creation of a Voorlezen-plus book

VOORLEZEN-PLUS

Carla Wikkerman
Nelleke Boer

Person with PIMD

Person with dementia (and PID)

Nelleke Boer & Carla Wikkerman
VOORLEZEN-PLUS,
Amsterdam, Leiden, The Netherlands
mail@voorlezen-plus.nl
www.voorlezen-plus.nl

Introduction

Voorlezen-plus is an adapted version of Multi-Sensory Storytelling (MSST). MSST was created by Chris Fuller, known for her Bag Books initiative, and was developed further in Scotland by PAMIS. Voorlezen-plus is a method for more than 'just' reading aloud. It is creating a personal book, according to a specific procedure, for a particular person using means of sensory stimulation. On this poster we describe the specific procedure of the creation of a Voorlezen-plus book. We do this to simplify the practice of Voorlezen-plus.

Targetgroup

Voorlezen-plus makes it possible to read out loud to persons with profound multiple disabilities and to persons with dementia (and intellectual disabilities). Ordinary books lack this quality.

Methods and Results

The process of creating a Voorlezen-plus book takes place over the course of three training sessions with a three week interval. These sessions deal with the development of a book in seven steps and the practicing and coaching of reading it aloud. Participants of two series of training sessions were interviewed about their experiences with the process of creating a book.

Voorlezen-plus in practice at Stichting Het Raamwerk, Noordwijkerhout, The Netherlands

Conclusions

Participants of the workshops have positive experiences with the described process (the three training sessions and 'creating a book in seven steps'). Voorlezen-plus gives all those involved a sense of satisfaction. It boosts personal contact, which can improve individual relationships. The procedure described seems appropriate for further use. However, it needs further evaluation of results.

Creating a Voorlezen-plus book in seven steps and three training sessions

Initial situation

- Max. fifteen participants
- Multidisciplinary group (parents, care workers, friends, therapists)
- Min. three persons working on one book
- Basic book material is supplied by Voorlezen-plus

Aims

- After three training sessions one:
- knows about Voorlezen-plus, its advantages and expected effects
 - has made a Voorlezen-plus book according to the specific Voorlezen-plus procedure
 - has been coached on reading the Voorlezen-plus book in practice
 - has developed a nice activity which one can use to make contact with the client or relative, which can give both reader and listener a lot of fun

Preparation

- Read syllabus
- Collect relevant information about the listener (characteristics, diagnostics, photos)

First training session

- Principles of MSST (PAMIS, Chris Fuller)
- Principles of children's literature (age 0 – 2)
- Format, content and presentation of a Voorlezen-plus book
- Watching videos with examples of Voorlezen-plus reading sessions
- Explanation of the seven steps
- Distribution of basic book material
- Accomplishment of step 1 to 4

Homework

Continue developing the story according to steps 4 to 7

Second training session

- Review step 4 to 7
- Feedback on storyline and sensory objects
- Finish storyline
- Explanation "Guidelines to the reader"
- Exercising reading aloud

Homework

Finish book

Make a video-recording of a session in which the book is read

Third training session

- Watch video-recordings
- Score reading sessions with questionnaire
- Feedback and coaching according to guidelines
- Evaluation

1. Establishing a person's characteristics

- Name, age, sex
- Mental age
- Abilities and limitations
- Preferred use of senses
- Communication
- Emotional development
- Phase of dementia (if applicable)
- Diagnostics
- Alertness

2. Choosing the topic

- Real life experience
- What does/did someone like to do?
- Hobbies?

3. Determine aims

- Fun! Contact!
- Possible other aims:
- Stimulating hand motions
- Bedtime ritual
- Stimulating language
- Memory

4. Composing the content of the story

- Choose topic
- Describe topic
- Determine number of pages
- Consider phase of dementia and deterioration in future
- Determine the order
 - alternate use of different senses
 - have a clear beginning and ending
 - build up to 'climax'

5. Choosing a title object

- Symbolic for the story
- Stimulates senses
- Detachable

6. Choice of sensory objects

- Stimulating to senses
- Clearly visible colours
- Solid and practical
- Attachable to a page
- Possible to fit in the trunk

7. Writing the text (four sentences per page)

- Simple words
- Use the person's name
- Care for rhythm in the text
- Sentence one: object
- Sentence two: storyline
- Sentence three: describe readers' action
- Sentence four: describe use of senses to stimulate interaction