

The Impact of Storytelling in Dementia Care

A Case Study in Opportunities and Challenges


HELLO!

Kelly Cooke

Resident life dir., St. Pauls House
kcooke@lulife.org

Ilan Brat

Founder, Life Well Told
ilan@lifewelltold.org

1

A brief history of life stories in dementia care


RECOGNIZED FOR DECADES

Goes back at least to the 1980s

- Important to early proponents of person-centered care
- Evolved with reminiscence therapy
- Viewed as helping support identity and dignity


“ *For a person with dementia...a life story book can be an atlas, the compass, the guide to finding their self.*

Thomas Kitwood, 1992


MOST COMMON LIFE STORY TOOLS

Intake forms

 dementia care specialists
A DPH-licensed agency

Life Story Questionnaire

Professional Care Partners:
Use this questionnaire to learn about the clients you work with. Complete one questionnaire with each client and/or the client's loved ones. This great resource will provide you with helpful information as you get to know your clients and encourage their interests and abilities.

Family Care Partners:
Use this questionnaire to help others learn about your loved one. Complete this questionnaire with your family member or on her behalf. With this valuable tool in hand, everyone who cares for your loved one will have the information they need to engage her likes and interests.

Background


Full name _____

Does your name have a special significance?

Do you have a nickname?

Where did your nickname come from?

Where were you born?

 1080 N. Park Place, Suite 600 • Milwaukee, WI 53233 • 414.355.4500 • 414.355.4500 • 414.355.4500
Fax: 414.278.7188 • Email: info@demencare.com • info@demencare.com

Life story books


Memory boxes


BUT...ALL HAVE CHALLENGES

Time-consuming to create

- Staff do not always make them a priority
- Unequal quality and quantity of information

Hard to digest

- Not always well organized
- Hard to update
- Not all information relevant
- Not convenient

Easily forgotten/lost

- Books and forms can be misplaced or ignored


Digital evolution


MANY DEMENTIA-FOCUSED DIGITAL STORYTELLING TOOLS TODAY


Upload photos and text
for life story book


Upload photos, music,
and text for life story book


MindMate
Upload photos and text
for life story book


Automatically grabs
Internet content


Compiles museum and
other content with
personal content


Professional journalists create
digital biographies

And many others too...


2

St. Pauls experience

Chicago-based nonprofit


ST. PAULS HOUSE

A COMMUNITY AS UNIQUE AS YOU.

- 20 dementia-care residents
- 150 total residents


HOW IT WAS DONE...INTAKE FORMS

Generic form

- Questions not personalized
- Not a lot of room for details
- Resulted in vague answers from families

Unused by staff

- Many nursing and culinary staff rarely read them
- Faced skepticism from staff because was not medically oriented


TESTING A NEW TOOL: PROFESSIONAL LIFE STORIES IN DIGITAL FORMAT


Benefits

More staff engagement

Easier care planning

More empathy

Better communication
with clients


Concerns

Hipaa/privacy

Cost

Some families opt out?

Heavier staff training
requirements


THE EXPERIENCE SO FAR...

Positives

Families enjoyed the experience

Staff love seeing old photos

Better activity planning

New redirection techniques for agitation

Challenges

Many staff still haven't read them

Families wary of technology and privacy

Families slow to get started


THANK YOU!

Any questions?

Reach us at

ilan@lifewelltold.org

or

kcooke@lulife.org