Stories in Childrens Health
Vicky Pember & Amanda Smith Abstract

Readathon in hospitals, a project run by registered charity, Read for Good, brings the therapeutic power of books and professional storytellers to children in hospitals. Readathon gives thousands of children in hospital the precious gift of escape through books and stories, especially vital in hospital helping children of all ages, and their visitors, to readjust to a new and often distressing environment.

Readathon runs in 30 children’s hospitals across the UK including three in Wales. Our beautifully designed bookcases are made specially to move around the wards and right up to a child’s bedside enabling all children to choose from our brand new books. Every half term we send each hospital 120 brand new books, ranging from baby board books right up to exciting teen novels. Our professional, experienced storytellers visit each hospital seven times a year to tell tales and bring stories to life, uplifting children and their exhausted visitors.

	

	

We have received feedback about our storytellers from around 1000 children and parents who fill in a simple questionnaire during their hospital stay. They tell us that the storytelling cheers them up, takes their mind off being in hospital and reduces their anxiety. Hospital staff also assert that the storytelling helps aid a child’s recovery.

As a parent of a child waiting for a heart transplant said: “I have always believed the medical and the emotional are intertwined and if you have children who are cheerful, happy and positive it makes an enormous difference to their medical outcomes. Readathon storytellers make a phenomenal difference in lifting the spirits.”

Vicky Pember, Readathon Hospitals Manager and Amanda Smith, Readathon Storyteller will present details of this unique service, highlight survey feedback from parents, children and hospital staff and share case studies of individual children in hospital who have benefited from the Readathon storytelling.

vicky@readathon.org
www.readathon.org
Sharing traditional tales with children in hospital:

Fiona Collins, Storyteller

What are the stories that children in hospital want and need to hear?

What can the wisdom of traditional tales offer to them that sharing a book cannot?

And what, in the strongly Welsh-speaking area served by Ysbyty Gwynedd, is important about having the choice of listening to a story in their mother tongue, whether that be English or Welsh?

Listening to a story can divert sick children from an uncomfortable and insecure present, letting them spend time in the world of the imagination.

Hearing it in their mother tongue can lessen the strangeness of being in hospital.

Over the four years that I have been the Readathon storyteller on the children’s wards at Ysbyty Gwynedd, I have been affirmed in my belief that sharing traditional stories in both Welsh and English gives comfort to sick children and and their parents.

Fiona Collins has been a professional storyteller for twenty five years. In 1999 she was awarded a PhD for her work on the contribution of hearing and traditional tales to children’s developing knowledge and understanding.

This paper considers the affective benefits for children of listening to traditional stories in a hospital setting.

Pauline AW Abstract

Using children’s digital stories to help clinicians and families understand inherited high cholesterol.

Ashfield-Watt Pauline AL1, Dale Peter2,4, McDowell Ian FW3,4

1Division Population Medicine, Cardiff University, Wales Heart Research Institute, CF14 4XN

2Aneurin Bevan UHB, Paediatrics

3Medical Education, Cardiff University, University Hospital of Wales, CF14 4XN

4FH Wales Clinical Testing Service
Inherited high blood cholesterol (familial hypercholesterolaemia, ‘FH’ for short) is a common, but underdiagnosed genetic condition that causes premature coronary heart disease if not recognised and treated. Treatment (statin tablets) is usually started from the age of 10 years. In 2010 a national FH clinical service was introduced in Wales to improve the diagnosis and early treatment of FH. As a result, we have a growing number of children and young people being identified with the condition, but many paediatricians are unfamiliar with FH genetic testing, the clinical management of the condition and the young patient’s experience of FH. There is also a lack of resources to help patients and clinicians to understand the condition.

We have piloted a project that involves children and young people making videos about healthy cooking. We have had a small grant from HEART UK: The Cholesterol Charity to expand this project and plan workshops with children and young people with FH to discuss their experiences and to understand what support is required from clinicians. We will also consult with specialist lipid paediatricians regarding best practice. Next we will work with young people with FH to help them design, script, film and produce a training video for paediatricians drawing on their own clinical experiences of FH. The aim is to encourage patients to tell their own stories to engage clinicians in a way that leads to a greater understanding of living with FH and the patient’s concerns and needs. In the same way we will also make a video to inform other young FH patients and their families about what to expect on the journey along the FH clinical pathway. We envisage that the completed videos will be available to show at the Storytelling for Health Conference.

ABSTRACT Caroline Leek Fruit Fly Collective

Embedding storytelling in health & sustainability
Cancer patients with parental responsibilities are unsupported in the context of their family needs, and their children are at high-risk of developing negative psychosocial problems. Cancer nurses report a lack of education, confidence, and resources to provide this family support. Fruit Fly Collective has been funded by Guy’s and St Thomas’ Charity to deliver a service with multiple interventions that supports patients and their children during both their hospital care, and recovery once discharged. One intervention is to embed a storytelling environment between nurses and patients by using the Storytelling Method (created by Narrativ). This explores the reciprocal relationship between listening and telling a story, recognising that for stories to have their full intended impact, the story’s reception is just as important as how it is told. Storytelling is an effective method of communication, one that can be non-threatening in a clinical and potentially upsetting situation. It is natural form of communication, easy, accessible to everyone as it is deeply embedded in each individual regardless of cultural or socio-economic backgrounds.

Providing space, time and encouragement, a patient can impart key information through telling their story, which may be critical for nurses who are beginning to build an effective support system for the patient’s specific family needs. We will train nurses from nine cancer tumour groups at Guy’s and St Thomas’ hospital in London using the Storytelling Method. The outcome of this training is to improve cancer nurse specialist’s support given to cancer patients who have childcare responsibilities, by crafting and listening to patient’s stories, and embedding the knowledge taken from these stories into the patient’s clinical care. Regular feedback from each nurse throughout a 12 month period will build an evidence base understanding to the importance of storytelling as an intervention for both a patient and healthcare professional.

Bevin

My presentation will show the therapeutic power of storytelling and will weave into showing how storytelling feeds the soul and motivates individuals to want to make themselves better. I will bring to light some methodologies and case studies used in the storytelling projects that I have been involved in.

As a storyteller, in my desire to better my understanding on the impact of storytelling in facilitating communication and building a shared language, I worked with Beechwood College students, a college dedicated to students over the age of 16 with Autistic Spectrum Condition, Asperger's Syndrome as well as moderate, severe and profound learning difficulties. I worked in this capacity for two years.

I used a mixed method approach encompassing both qualitative and quantitative data. Through working with the 16-25 year olds with ASD, I analysed how storytelling influences feelings and behaviours. Some of the techniques used were role-plays, games, improvisations, workshops and discussions. In addition sign language and Makaton were used to enhance communication in some cases.

The results show that there are benefits to embedding storytelling in a healthcare setting. Storytelling has the power to change people and to motivate.

Nicola Grove
Supporting Looked After Children to share small stories of everyday experience
The ability to tell a story, whether fictional or real, is one of the best predictors of educational achievement and social and emotional literacy. It is also a demanding task especially for the 70% of youngsters who enter the care system with special educational needs or disabilities. Storysharing® is an approach to helping children tell their own stories, based on a social model that emphasises scaffolding by adults and collaborative telling, as is common in anecdotal narrative. For children in care, the life story is often the focus of professionals, but in fact we know that resilience and the power to change depends on the forging of new stories from new experiences. This talk will demonstrate how to share stories effectively with children across the range of ability, and will reflect on the learning that emerged from a short course on storytelling and story sharing with foster carers and professionals.
Nicola Grove is a storyteller and retired speech and language therapist, who set up the charity Openstorytellers (www.openstorytellers.org.uk) to promote stories and storytelling with children and adults who have learning and communication difficulties.
