

Healing Reads: Bibliotherapy for the 21st Century

Presented by: Rebecca Elder, Amy Geddes, Mathew Rose
Tuesday, April 17, 2012
“An InfoPeople Webinar”

Bibliotherapy

Medicine for the soul....

Agenda

- What is Bibliotherapy?
 - Definition
 - History
 - Stages
- How to do Bibliotherapy!
- Why is Bibliotherapy important to you?
- How have others used Bibliotherapy?
- How can you use Bibliotherapy?
- Questions!

Definition

“Helping people through books”

- **Developmental bibliotherapy** may be used by librarians, teachers, or lay helpers to facilitate normal development and self-actualization with an essentially healthy population.
- **Clinical bibliotherapy** is implemented by trained helping professionals dealing with significant emotional or behavioral problems.
(UNLV, 2007)

History

History

History

History

History

Stages

- **Identification**
 - Participant needs are identified.
- **Selection**
 - Appropriate materials are selected.
- **Presentation & Follow-up**
 - Participant makes a connection and uses expression via discussion and/or creative arts.
 - Awareness occurs and possible solutions are identified.

(Pardeck, 1993)

Purpose

- **Provide information**
- **Provide insight**
- **Stimulate discussion about problems**
- **Communicate new values and attitudes**
- **Create awareness that other people have similar problems**
- **Provide realistic solutions to problems**

How it Works

- **Individuals**
 - Match the right book to the right reader.
- **Groups**
 - Planning and materials selection.
 - Select setting and time for sessions.
 - Motivate the participants with introductory activities and prompts.
 - Engage in reading, viewing or listening of material.
 - Use discussion and creative arts follow-up activities.
 - Direct participants towards closure through identification of possible solutions.
 - Conduct program evaluation and participant evaluation.

Audience & Materials

- Adult, Teens, & Youth
- Individuals and Groups
- Partnerships
 - Professional groups, organizations, churches
 - Develop shared objectives, shared commitment
 - Project planning and funding

Benefits

- **Increases enjoyment of reading and reading materials**
- **Social development**
- **Sharing of lifestyles and lived experiences**
- **Provides a mirror for reflection**
- **Reduces stress and isolation**
- **Provides information and alternative solutions**
- **Stimulates discussion and exchange of ideas and feelings**
- **Provides opportunities for creative expression**
- **Provides staff new skills**

Limitations

- Not a cure-all
- Facilitator limitations
- Materials selection
- Participant readiness
- ESL and Visually impaired

<http://yakushi--kabuto.deviantart.com>

Why is Bibliotherapy Important to You?

- Library Mission
- Library Outreach
- Changing Library Roles

Your mission statement is . . .

- Do you know it off the top of your head?
 - Raise your hand if you do.

Your mission statement is . . .

- Do your staff and volunteers know it?
 - Raise your hand if you think they do.

Library Mission

The Los Angeles Public Library provides free and easy access to information, ideas, books and technology that enrich, educate and **empower every individual** in our city's diverse communities.

The mission of The New York Public Library is to **inspire lifelong learning**, advance knowledge, and **strengthen our communities**.

Our mission is to bring people, information and ideas together to **enrich lives and build community**.

Library Mission

Multnomah County Library enriches lives by **fostering diverse opportunities for all people** to read, learn and connect.

To provide open access to diverse resources and ideas that inspire learning, promote reading, and **enhance community life**.

The Library will provide a broad array of programs and services to educate, entertain and **enrich people**.

Library Outreach

- Use bibliotherapy to take services to:
 - Rehabilitation Centers
 - Childcare centers
 - Afterschool care centers
 - Community clubs
 - Senior centers
 - Hospitals

Changing Role of Libraries

I may be smiling, but I am really lonely

I'm sorry, Dave. I'm afraid I can't do that.

**Four ways
bibliotherapy has been
used in libraries...**

**To strengthen familial
bonds and build
literacy skills.**

Storytimes are the most
popular form of
bibliotherapy in
libraries...

**Four ways
bibliotherapy has been
used in libraries...**

Read to Dogs

[http://
www.therapyanimals.or
g/R.E.A.D.html](http://www.therapyanimals.org/R.E.A.D.html)

R.E.A.D. dogs are registered therapy animals who volunteer with their owner/handlers as a team, going to libraries and many other settings as reading companions for children.

Read to Dogs Programs

Therapy Dogs International

<http://www.tdi-dog.org/OurPrograms.aspx?Page=Libraries>

The San Diego Humane Society (or your local Humane Society)

http://www.sdhumane.org/site/PageServer?pagename=abt_PAT

Pause for Tails

<http://helenwoodwardanimalcenter.wordpress.com/tag/animal-assisted-therapy>

Love on a Leash

<http://www.loveonaleash.org/>

Library Dogs

www.librarydogs.com

**Four ways
bibliotherapy has been
used in libraries...**

**Reading to a child who
is dealing with loss.**

Suggested reading:

Saying Goodbye to Daddy by
Judith Vigna

When a Pet Dies by Fred
Rogers

*When Dinosaurs Die: A Guide
to Understanding Death* by
Laurie Krasny Brown and
March Brown

Four ways bibliotherapy has been used in libraries...

Reading to the elderly

- Helps combat loneliness
- Helps them deal with the aging process in general
- Helps them discover their sense of self and purpose

Suggested reading:

This Is Getting Old: Zen Thoughts on Aging with Humor and Dignity
by Susan Moon and Susan Ichi Su Moon

How do I implement bibliotherapy in my library?

- You probably already have!

- Discover via environmental scan or focus group what your community is interested in

Monrovia Public Library

ALA American
Library
Association

yalsa
Young Adult Library
Services Association
www.ala.org/yalsa

 greatstoriesCLUB

San Diego County Library

Story Time Baby		Story Time Toddler		Story Time Preschool		Story Time Family		Story Time Volunteer Led		Story Time Bilingual	
Programs	# Attend	Programs	# Attend	Programs	# Attend	Programs	# Attend	Programs	# Attend	Programs	# Attend
540	6873	831	33678	1344	33933	317	4520	508	5148	584	10403

Of 22,400+ programs a year at SDCL, 4,124 are storytime-related and of 420,000+ attending, 99,810 are attending one of the storytimes above. WOW. That's something to see. Almost HALF. It is a core program for us.

Acton Rehabilitation Center

Thank You!

Rebecca Elder
relder@ci.monrovia.ca.us

Amy Geddes
amy.geddes@sdcounty.ca.gov

Mathew Rose
mrose@library.lacounty.gov

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.