[image: image1.png]& DEVELOPMENT

o your future


Learning Tuesdays: Program Transcript
Storytelling for Leaders
Learning Objectives
Participants will:

· Discover the power of story for deepening understanding, impact and retention;

· Learn tools for structuring logical and compelling narratives;

· Gain an introduction to the Story Spine; and,

· Explore how to harvest, solicit and choose stories.

Carolyn:
Welcome to Learning Tuesday. I’m Carolyn Mattiske, learning and development manager for the Research Foundation for SUNY and I’m joined by my colleague in learning and development, Laurel Macadoo. Today, we’re introducing a program called Storytelling for Leaders. Today’s Learning Tuesday is a little bit different than what you’ve become accustomed to.


You’re about to review a revised recording of a live performance that took place last September. This was designed and offered to the mentors within and outside of the RF/SUNY system that are matched up with our leadership academy participants. That audience consisted of people performing at very high levels of management, in many cases leading their organizations to success.


Upon reflection of all that we did in 2015, this program stood out as something that’s applicable and important to everyone, no matter where you sit in terms of the RF/SUNY enterprise. By the end of today’s program, we know you’ll appreciate the power of story and accept that story is meaning. I’m going to pass it over to Laurel to share a little bit about today’s presenter with you.

Laurel:
As Carolyn mentioned, we’re about to witness Kat Koppett. She is the founder of Koppett and Company, a consulting and training company that uses story and improve to build creative leaders. Some of her clients include Facebook, the Clinton Global Initiative, Microsoft, Apple, and now The Research Foundation. We were fortunate that she was able to come in and provide this training to our leaders and we are happy to be able to share it with you.

Carolyn:
Thanks, Laurel. I want to share with you the specific learning objectives for today’s program. So, as a result of today’s session, you’ll discover the power of story for deepening understanding, impact, and retention. You’ll learn tools for structuring logical and compelling narratives. You’ll gain an introduction to the story spine and you’ll explore how to harvest, solicit, and choose the stories to tell.


Having participated in this session, Laurel and I both know that you’ll leave this session trusting your ability to tell stories, which will help you connect and be effective in the workplace. With that, we will turn it over to today’s program and we hope you enjoy.

Kat:
This is a session on storytelling and storytelling for leaders. I guess it’s only fair is I start with a story, and what better story than a story about my mother. So, as any good Jewish daughter, I try to be a good Jewish daughter by calling my mother periodically and my good Jewish mother tries to be a good Jewish mother by having conversations with me where they aren’t just immediately devolving into the same fight that we have every single time. So, as we get older and more mature, always on our best behavior and doing our best to understand each other and have good conversations, and sometimes we do well and sometimes we don’t.


One of my favorite conversations with my mother where she was trying very hard not to offend her perhaps hypersensitive daughter. It was a conversation when I was in college and she was trying to tell me about her new hairdresser. Now, my mother is a tough cookie. She is also a very typical sort of mid-20th century, New York City, Jewish progressive activist, liberal, you know, 20th century democrat, you know, civil rights activist woman.


And our politics are really pretty similar, but, you know, I’m a generation younger than she is and I was in the theater, I was an actor, so there’s some places where I’m even more progressive and politically correct than she is. And she was trying to tell me about her hairdresser who, I guess, was kind of flamboyant and she wanted to tell me this story and she started to realize that she was going to get a little bit nervous about telling me about her flamboyant hairdresser and that I might get offended about her stereotype about her flamboyant hairdresser.


So, she’s hemming and hawing and I finally said, “Mom, it’s okay. Sometimes, stereotypes are stereotypes because they’re true,” at which point there was a very long pause and my mother said, “Not the ones about Jewish people”. So, I was – as I said, I was an actor at the time. I then went on to get a master’s in organizational psychology. I’ve spent my professional life teaching communication skills often around diversity and intercultural communication and connecting with other people.


I still don’t think I’ve ever come up with an example that encapsulates the issue more precisely than that moment of conversation with my mother. So, why do you think I started with that story? Break the ice, great. So, part of the power of story is it’s just a great way to break the ice. It’s not a list of data or I could have started with the agenda or _____. Breaks the ice. What else? It’s personal. What’s the value of starting with a personal story? Connection to me.


We ultimately, regardless of what business we’re in or what objective it is or what we’re trying to change in the world, we are human beings. You’re a human being, I’m a human being. We have that in common and it’s kind of all we care about. So, whatever lens, whatever objective, we care about human beings and anything else only matters if it impacts us on that level. So, if we can start on that level and connect on that level, that’s where it’s going to have impact.


What else? There are probably 12 other reasons. Humor, what about humor? We laugh. Awesome.

Audience:
You went a different way with it than I thought you were going.

Kat:
Where did you think I was going to go?

Audience:
I thought maybe you were going to do a little more political correctness and instead, it was a funny thing that your mother said.

Kat:
Awesome. So, could it have been a story about the importance of political correctness, right? And, you know, what’s interesting about that, Kathleen, is that you can have a story that has 20 morals, right. So, given whatever objective you have for what your talk may be, you can turn a story in various ways. What you choose to emphasize or where you choose to start or end can shift the impact of the story and where you take your audience. We’ll talk about that a little bit more as we go.


So, story. Story, bottom line, is powerful. Let’s talk a little bit about in a more linear fashion what we’re going to talk about today around the power of story. So, first, we’re going to talk about why story. You’ve already given me a bunch of good reasons for story. We’ll talk a little bit more about why we might choose to want to think about using story as leaders. We’re going to talk about the type of stories that we can think about using, when we think about story.


We are going to not only talk about, but play with and use some tools for crafting stories, and I’ll give you a preview right now. You are already brilliant storytellers. We already know these tools innately, but we’re going to make them explicit and concrete for you, so that you can do consciously what you already do unconsciously. Then, we’re going to add that – sprinkle that magic fairy dust on top, so that you can do what you see people doing. Like, oh, she’s a great storyteller; I wish I could tell stories like that.


We’re going to give you some of those windows into that, and then, one or two of you are going to enthusiastically go oh, oh, oh, me, me, me, and come up here and get some live coaching and feedback. All of you are going to get the opportunity right here in the next hour and a half or so to think about and work on a real-life situation in which you might want to use and apply story-telling techniques.


So, right now, as we start to go through this, I want you to start to think about a situation, if you haven’t already, in which you might want to apply these tools, and I’ll give you a chance to work along as we go. I just said that. If you’re thinking, ooh, I don’t have a situation, don’t worry about it.


You can just make it up, but if there’s something coming up; a presentation you’re going to give or a conversation that you’re going to have or a situation you find yourself in, if you can pick something specific to keep as your touchstone, the tools and the concepts will be even more useful to you, because they’ll be more concrete. All right, your turn.


Story is meaning. Story is meaning. You, as I have said, are innately storytellers. It is the way your brain works. Raise your hand if you don’t believe this. Tell me the truth. Raise your hand right now, if you do not believe, as you sit here right now, that you are an excellent storyteller. Excellent, good, one honest person in the room. Raise your hand loud and proud. Anybody else? Not excellent, good, three. Anybody else? Four. Five. Six.


Okay, I’m going to ask again at the end, so the more of you that raise your hand now, the better I look later on. Awesome, very nice. Okay, so we’re going to test this. I’m going to give you a chance. Okay, so your turn. First assignment. You are going to find yourself a partner. Do that now and then look at me expectantly.


Find yourself a partner? Partner? Partners? Raise your hand if you do not have a partner. Raise your hand if you do not have a partner. Who does not have a partner? You can be a threesome for this, you can. All right, you can be a threesome. All right, okay, here is your assignment. I’m going to demo it for you and then you’ll each have a chance to do it. You are going to share with your partner the story of your name.


So, you’ve heard before eponymous means just named after. I sort of love that word, mostly because nobody ever knows what it means. It tickles me. So, eponymous founder just means it was named after me. The name Koppett is a made-up name. My father made it up. His last name was Kopeliovich, which was Russian, and he was a sports writer and when he became – when he started to work for The Times his editor said yeah, yeah, yeah, gotta change that, it’s not going to fit on the byline.


It wasn’t true, it probably would have fit on the byline, but I wasn’t cool in the 40s and 50s to have a Russian last name, right, so he made it Koppett. He made it phonetic, K-O-P-P-E-T-T, because he thought people would be able to pronounce it; they can’t. So, that’s an example of the story of my name, or I could say Kat is a nickname, it’s short for Katherine. I was named Katherine, because my mother looked very much like Katherine Hepburn when she was a young woman.


Anything, so the story of your first name or your last name or a nickname or the name you wish you had or whatever you want, okay. If you have absolutely no story of your name, make something up, who’s going to know. All right, awesome. Doesn’t have to be – you cannot make a mistake, you cannot do the wrong – you are an expert on the story of your name. The first person to go is going to be the person with longer hair. This is easy for you guys. Go.

[Music playing from 00:13:41 to 00:18:42]


All right, so talk to me, how did that go? Raise your hand if you think your partner’s story was really fascinating. Great. See? Everybody’s an awesome storyteller. What was it like to share the story of your name?

Audience:
Well, I’ll just offer. This is a question I’ve had since I started working for the Research Foundation. I’ve never had a chance to ask Laurel why the name is pronounced the way it is and so I have the answer.

Kat:
You’ve been curious about this for years and now you got to ask.

Audience:
It never occurred to me to ask.

Laurel:
And you had no idea that it was such a deep and troubled story.

[Laughter]

Kat:
Some of our stories have more drama than others. What do you think about this question of the story of your name? What do you like about it or not like about it or how might you –

Audience:
I like that it’s such a simple way to begin to engage in a dialogue.

Kat:
Right.

Audience:
Well, and you actually get to know something about the person. I mean, if they’re telling you the real story, not a made up one.

Kat:
Right, right, who knows, right? This is my favorite opening question now, especially in the US, because we all have such different backgrounds, right. There’s such diversity in our names and it often opens up so many stories and in some ways, it’s such a neutral question and yet, there’s – everybody is an expert in their name. Everybody has deep connection to their name and there’s always a story, right, and it’s so simple and so _____.


So, among other things, I offer you this question both to share, as something about yourself to help people remember your name, because how many of us have trouble remembering names, and also to ask people to help you remember people’s names and to be able to show interest in someone. As a leader, right, the title of this session is not just storytelling. It’s awesome, but storytelling for leaders. How does this even simple story, the story of your name or asking someone the story of their name, help you as a leader? Yeah.

Audience:
_____ _____.

Kat:
Yeah, and maybe the number one most important thing we can do as a leader is show that we have interest in the people we’re leading, yeah. I see lots of nodding. Why such a strong absolutely? Tell me more about why that feels so important.

Audience:
Because I think one of the _____ _____ _____ is when they can feel that from their supervisor _____.

Kat:
So, if I don’t feel like the person that has my life in their hands, right, who has power over me, cares about me, how demotivating is that, right? How scary is that?

Audience:
It’s not healthy.

Kat:
It’s not healthy.

Audience:
But it goes both ways, too. So, as a leader, most of us also have a boss. It’s important to know that person’s story, too. Connection makes a difference as well.

Kat:
Absolutely, and tell me more about that. Like, what’s so important about that?

Audience:
Well, my boss happens to be in the room, but I won’t – 

[Laughter]


I think it’s important for me to know what’s going on in his life, too, so that the conversation – because he’s such a great leader, could just be about me, but I don’t want it to just be about me. I want it to be about him, too.

Kat;
What an incredible privilege to have a boss where you have to be careful that the conversation isn’t always about you, right. That is a rare and privileged position, right? I think one of the things for us – and you’re right, right. In order for you to do your job, in order for you to serve well, we have to know the people we’re serving. You cannot do a good job of serving anyone, whether it’s a customer or a colleague or a child or a boss unless you understand them, unless you know what they care about and what they need. I mean that’s serving 101.


I am moved by the idea of a boss – of a relationship with someone who is your boss where you have to be careful that it doesn’t all become about you, because that’s – I mean, that’s very special, right?

Audience:
It is, but I’ll make it even more moving. A lot of the people that report to me are in this room and they do the same. They make a connection with me the same way.

Kat:
That’s great, that’s wonderful, and I really think it’s important for us to remember when we are in the position of leader, I think it’s very easy to – and I am speaking with someone that I supervise in the room as well. It is so easy to forget that when a power dynamic exists and you are on the higher end of that power dynamic, best intentions aside, there’s a power dynamic.


And as equal as you think it is, as good as your intentions are, it takes extra effort and extra attention to balance that, right. Extra effort to say how are you doing, extra effort to say what do you need, right, extra attention to say what’s the story of your day or your name, right, because just the same isn’t equal. How does that – does that resonate?


There was an article that came out, I think it was in Harvard Business Review this week about how middle managers tend to suffer from depression more than anyone else, because they get squeezed, right. They have the pressure from above and they’re trying to serve the people below, you know. So, I think we’re spinning off a lot a little bit on tangents, but I just – anyway, blah, blah, blah, blah, blah.


What is resonating for you in that random spray of things?

Audience:
Well, I think – so, it’s interesting that we talk about making a connection, a personal connection with a supervisor and I sometimes struggle to open myself up to be personally connected at work, but I’m working on that, and that’s one of the things I know about myself.


It’s also funny sometimes when I share something more – it’s more of a frustration rather than a professional problem, but my manager will approach it as these are three solutions, you could pursue one of them. And so we are still figuring out, because it’s a newer relationship, how to share and connect personally and, you know, when I need a solution orientation and when I’m really just trying to connect. So, that really resonates.

Kat:
I love it. So, you know what’s awesome about that, Kimberly, one of the great tools for bridging that dilemma is story. What do you know, right? Because rather than giving you a solution, I can say here’s an experience, what do you think, what do you make of that. Rather than here’s a right way or here’s a wrong way or here’s a fix, I can say here’s an experience that might be useful or maybe there’s something to find in it, for example.


So, let’s keep going. I want to give you one other chance to exercise your story muscles and prove to yourself that you are in fact a good storyteller. So, here is your next storytelling warmup activity. Here’s what’s going to happen. Please give me three random words.


Aardvark, ocean, and unicorn. It is funny that those are the three random words you came up with, because I am going to do – I’m going to tell you a story about an aardvark, the ocean, and a unicorn, which happened to me last week.

[Laughter]


You know, you guys might not believe in unicorns, but I, ever since I was a kid, really did believe that unicorns existed and so when my daughter asked me if they did, I said yes, I believe they do. And it’s too late for me, honey, because I’m your mom now, but you, as a young, innocent, 12-year-old girl are still qualified, according to mythology, to find a unicorn. You are a young maiden and you can find one, so let’s go looking.


And she and I went out into the forest, the magical forest, to find one. We’re walking through the forest, and she’s 12, and this was her mom’s idea, so she was kind of getting annoyed and a little bored, and she was like mom, I have homework. I said, come on, come on, it’s a unicorn, honey, this is really very exciting. And she’s walking along and she’s walking along and we were walking so long that we got to the edge of the forest and we were at the beach.


And she’s like, mom, this is a waste of my time. I want to go watch Friends on television and I have homework and I’m stuck here with my mother and there’s not even any more forest, there’s just ocean. I was like well, maybe if we swim, we’ll find – and she’s like, unicorns don’t even live in the ocean, mom. And I was like fine, fine, you want to be an obnoxious tween, I give up, we’re never going to find the magic ocean, let’s just go home.


And just then, we turned around and there in front of us was the most beautiful, glorious creature you had ever seen in your life. The sun was glistening off its shining armor and I was like there it is, the magical creature. I was like, look, Leah, there it is, and she was like mother, that’s an aardvark. So, that was my story, okay. Thank you, no wild applause necessary.

[Laughter]


Okay, so that is your assignment. I want you to take three random words given to you by your partner and make up a story. As you saw, it does not have to be a good story. It doesn’t have to be especially coherent. Your job is just to take the random words and string them together in a story, okay. So, now, whoever went first last time is going to go second and your group of three, just make it up and yeah, like 60 seconds, 60-second story, go. Three random words, go.

[Music playing from 00:30:03 to 00:33:12]


All right, give yourselves a round of applause. Woo, talk to me. What worked? What was delightful? What did you discover?

Audience:
It was easy.

Kat:
Yes, awesome. It was easy. I love it. See? You are innately an awesome storyteller. Yes, you are. Good, what else. Yeah.

Audience:
Gabby did a great job of using her own. Like, I felt like I learned more about her. She incorporated her interests in the story.

Kat:
Great, you used yourself and your own interests. I love that. You know, in improv, they’re always saying that we have, in improvisational theater company, one of the core improv principals is everything is an offer. That everything that exists is something that you can use and the improv principal is “yes, and”, right.


Whatever exists, just use it and build with it, and when you start to think about that rather than judging or saying is it good or is it bad, is it useful, is it not useful, just everything is something that I can accept and build with. And look how rich it is, so everything’s just a random word that I can choose to build with. Everything that’s true about me is something I can use and put into a story. Beautiful, what else? Laurel.

Laurel:
I learned that Gary is really creative and it’s good that he’s our COO, because he can’t be stumped by _____ _____.

Kat:
Eponymous, Gary used eponymous in the story. Awesome. If you ever have to take your SATs, you’ll be one word ahead.

Audience:
I think it was harder to pick the random words.

Kat:
It is harder to pick random words than it is to put them into a story. All right, this is the bottom line. This is the giant epiphany, brilliant insight you have had so far today. I actually mean – I’m being a little facetious and I mean it. It is harder to come up with random things out of the air than it is to make a story. Story, as I said before, is meaning.


Here’s what I mean by that. Jerome Bruner, the cognitive psychologist, says, “Story is meaning”. That’s a quote and what he means by it is it is in fact the way our brains make sense of the world. The reason this is easy is because it’s what our brain is literally doing all the time. So, I take a piece of data and I take another piece of data and I string them together in a story, right. There’s something shiny there and there’s – and I know that water reflects light. That must be a puddle, right? Like, I connect things to make meaning and that’s storytelling, that’s what I’m doing in my brain.


We are natural storytellers because it’s how we understand things. So, the question becomes then, for us, not do I tell a story or not. It’s what kind of story am I telling? When am I telling a story? How am I telling a story? What kinds of stories am I choosing, but not do I tell a story or not. Are you with me? Yeah, okay.


So, that means that story is especially good, consciously, when we’re thinking about communicating and we’re saying okay, I’m a leader, I need to communicate with my people. It’s especially good for knowledge transfer. We remember things and understand them more when it’s in a story form, because the connections have been made for us.


It’s really good for when we’re trying to solve problems. You say here, someone – rather than giving you solutions, if I say okay, here’s the story. I’m presenting for you the connections and then, as you were saying, I thought you were going to go somewhere else, if I say okay, here’s the story, you can go oh, here’s 20 connections that are made or that I could make or paths I could choose that are connected, and we can do that.


It’s great for strategic planning and visioning. You know, often when we do a strategic plan or a vision we’ll go okay, here’s where we want to be in 10 years and then we leave it there as a statement on the wall, but we don’t really have our path or our journey. Storytelling is a great tool. I actually do this a lot with companies.


We say okay, here’s where we want to be. Well, what’s your individual path? What’s your narrative hero’s journey, if you will, to get there? What’s your team’s journey or where are we on that path? Or, what are the monsters we’re going to have to slay between here and there to get there? Who’s Frodo in this – you know, if you’re Frodo, who’s Voldemort?

[Laughter]


You know what I’m talking about. It’s all the same story anyway, right? That should be our quote, if you’re Frodo, who’s Voldemort? All right, I’m going to say that again. The question is not to tell a story or not to tell a story. The question is what kind and which story. I’m not going to make you all say that with me, but a little hallelujah would be good. Can I have a little hallelujah?

Audience:
Hallelujah.

Kat;
Hallelujah, awesome. Questions, comments, sarcastic remarks, issues? What do you think about this idea? Tempting? Yes, we buy it? Do we buy it?

Audience:
Yes, it’s what we do every day.

Audience:
Yeah, I think we do it already.

Kat:
Bingo

Audience:
It’s our way of life.

Kat:
Way of life, so it’s a big duh. One giant duh, so far. Yeah, awesome, love it. Okay, so, if the question is what kind of story, here are some choices that we have, in terms of kinds of stories. Here’s what I want you to tell me. Which of these do you tend to use more or less? So, personal or public, meaning do you tend to tell stories about your individual personal experience in life or something that’s more about work situations or, you know, this happened at IBM.

Audience:
I would tell you that the personal stories will grab someone’s attention far greater than the public stories, but we all have to tell those public stories.

Kat:
Great, awesome. So, that’s a great thing, so one of the things I heard is the personal story is great for grabbing people’s attention. Earlier, you told you me it’s also great for building connection and trust. Good, what else is good about personal story? You know someone, right? So, you’re engaged in –

Audience:
You know the story yourself.

Kat:
Oh, it resonates for you. You go like [gasp], that’s like me.

Audience:
You’re more comfortable telling – 

Kat:
Oh, you know your own story. I get it, right. You know your own story. Like, I know that story, I was there. Nice. Good, good, good. Very nice. As the teller, you know it. Good. What’s the value of the public or big story? So, like, last year at SUNY, we blah, blah, blah. What’s the benefit of those? What’s good about it?

Audience;
Puts it in context.

Kat:
Puts things in context.

Audience:
_____ to relate a situation and solve something or work on something together, if you can relate it to something bigger.

Kat:
Absolutely, great. So, it puts it in context. What are some other good things about having public or – 

Audience:
I think when I do public speaking in large venues, I will use a public story to try to connect the work or the conference or something to the audience _____.

Kat:
Great, so you can make it really connected in a context level to, you know, I’m doing this work at Facebook with managers and the work that Facebook managers are doing is very similar to the work you guys here at Prezi are doing. So, it has meaning for you because it’s high fidelity, in terms of the transfer of the issue, right. So, it’s very literal in terms of its meaning for you, so that’s a benefit of it, right.


So, on all of these, there is not a this is good, this is bad, this is right, this is wrong. These are the questions you’re going to have to ask for this context, in this moment, with this objective, which one of these might I choose.


All right, here’s another one, fiction or non-fiction? Which kinds of stories do you tend to tell? True stories or made up stories? True. That was very definite. Okay, what’s the benefit of a true story? They can fact check it, awesome. Good. You can remember it, good. Good. Good, blah, blah, blah, maybe it seems obvious. Like, of course it has to be true. What might be the value of a non-fiction story? I mean, of a fictional story or a made up story or a fable? Like, can we think of an example?

Audience:
It allows open-endedness. You can play around with it more than sticking to a scenario that was factual that actually happened. You can come up with different endings or different solutions within that, so it gives you more – that’s a more creative way to do it.

Audience:
Good for brainstorming.

Kat:
Good for brainstorming, right. So, I might want to say here’s an example or here’s a case study or imagine a situation in which – now, I have to be careful, right? What do I have to do if I’m telling a fictional story? Yeah, I have to be really clear that it’s fictional. I have to say here’s Harry and what was her name – Harry and Sally, right, whatever their names were in the Clinton campaign before any of you were born. You remember.


Or, I can say Joe was a frog. Start telling your story, the beginning of your story, spine story – it’s on, and really, it doesn’t have to be good. You’re not going to get very far anyway. I just want to demo the activity, so you’re going to start telling your story and I’m going to coach you and I’m just going to do one of two things. I’m going to say color the blank. So, if you say we’re going to – you know, we’re instituting a new system of using pencils and I’m going to say color the pencils.


You’re going to say they’re going to be number two, Ticonderoga pencils, and you’re going to just describe whatever I say color, until I sad advance, until I say advance, and then you’re going to go on with your story, spine story, what comes next, what comes next, until I say color again. Okay, here we go.

Audience:
Once upon a time at the Research Foundation, we completed time sheets on paper. Every day, employees will write their time that they started working and ended working.

Kat:
Good. Color writing the time that they started working and ending.

Audience:
With their pen and they had to write 11:00 a.m. and 12:00 p.m. and if they left for 15 minutes, they’d have to write start at 11:00 – 

Kat:
Good. Advance.

Audience:
Okay, thank you.

[Laughter]


Supervisors would have to sign the time paper and then send it to the HR office sometimes via mail, sometimes faxing, sometimes both, which caused lots of confusion.

Kat:
Good, advance.

Audience:
But one day, someone decided that that was stupid.

Kat;
Good, color deciding it was stupid.

[Laughter]

Audience:
Our fearless leader said, I cannot believe that we do not do this on computer. We do this on paper. This is stupid.

[Laughter]

Kat;
Good, advance. Good, okay, you get it? Just like that, awesome. So, that’s what you’re going to do for each other. We’re only going to do one side of this, because I know that we’re running late and I want to get you to some other tips, but just try it. So, one of you, who’s really eager to play with your story – you’re going to play with your story and your partner is just going to say color advance, just like I did.


We’re doing two things; one, is I want you to be able to distinguish between when am I moving forward with my story and when am I adding detail, and then I really just want you to play with adding detail. In this story, I’m sure you thought, okay, it’s silly to have to color, you know, adding in the numbers. It’s not necessary, but it was really fun, wasn’t it? 11:00 a.m., 12:00 p.m.


It made the story rich, right? Or, our fearless leader was like, I can’t believe – right? It adds juice to the story, so play with it. Have fun. There’s no right or wrong way to do this. Whoever – if you had only – you had only one person – I don’t know, pick a person and go. Go, go, go.

[Music playing from 00:45:29 to 00:48:29]


How did that go?

Audience:
He’s much more descriptive. I didn’t have to say color too many times.

[Laughter]

Kat:
So, just like authors, we have – some of us have a preference, right? You know, you read Hemingway and it’s like all action, right, and you read Faulkner, thank you very much, right, and it’s all color. Do you know if you have a preference? How many of you like coloring? Awesome, me too.

Audience:
It depends on the audience.

Kat:
Yeah, awesome, great answer, right. It should depend on my goal and my audience. You know, the typical, stereotypical, I shouldn’t even use this example, you know, story is a friend of ours calls and I came home, my husband says, oh, Joanie had her baby and, like, that’s the story for him.

[Laughter]


And I’m like what kind of baby? Like, oh, it’s a baby. Alive. I’m like, a boy? Girl? How many pounds? Like, what’s its name? He’d be like good, it’s healthy. Okay, so anybody love advancing? Like, you know, event comes next – like, Steven King is great. You know, what comes next, so, again, not right or wrong, but just, like, is it serving my purpose? When do I add color? The other is who is my audience.


If I’m talking to the CTO, I better – he wants this level and this kind of color, right. I’m talking to the CEO, he wants this level and this kind of color. I’m talking to the IT guy, he might want this kind of color under this, you know, this kind. I’m talking to the HR director, he might want this kind of color, right. So, good. What else did you discover here? Did anybody have fun? Anybody discover anything about your story that you didn’t know?

Audience:
I discovered that there was – they asked for color and I was like well, I hadn’t really thought about it. I just, you know, this particular character I introduced, I just labeled it and I didn’t say anything about it and they were like, well, what?

Audience:
And then she really went on – 

Kat:
Yeah, nice. Beautiful. Beautiful.

Audience:
I think that ever since then is an important part of storytelling, because lots of people don’t do that, and so then you’re left flat and I always think that’s not a good story, like, don’t tell that story again. When you end it with, and ever since then, we’ve done this or we’re going to do this, or there’s a punchline involved, it’s a much better story.

Kat:
That really is – you know, we’re talking about story, but when we go back to this idea that story is meaning, that really when we’re talking about story, we’re talking about making sense of things. The ever since then is the impact. It’s like what is the point? What was the impact or the goal or the result and, for a lot of us, that’s – I mean, that’s literally the bottom line, right?

Audience:
You know, I started my career as an accountant and for the first 20 years, I worked in fiscal administration and I learned something early on, because when you run into a physical problem, you _____ resolve it and you process and you put it away, but when you stand in front of people and you talk, you do a presentation on physical _____.


I learned very early on and it’s a term they use when they said, statistics tell what stories sell. So, I don’t know if anyone’s heard that, so even doing physical presentations, I had to learn to wrap it around story somehow to get it to resonate.

Kat:
Absolutely, because statistics actually also lie, right? That’s right, they actually don’t tell anything until you choose what story they’re going to tell. That’s exactly right. Very quickly, before I leave you, I want to give you some other ways to play with, to add color to your spine, so once you know what your meaning is, you can make it come alive and add magic to it. But here are some other things to think about.


When you are telling your stories, we talked about making them personal. Whether it’s a personal story or a public story, we want to know the secret stuff, so if you are telling a story and you’re like oh, I don’t know if I should tell that part. That’s the good stuff.

[Laughter]


At my father’s memorial service, there was this story about my wedding that I wanted to tell and I was like oh, I don’t know, maybe that’s – my brother was like, you have to tell that story, which was when I was doing my father/daughter dance with my father at my wedding.


He said to me – you know, he’s dancing with me and he says to me, you know, I was watching you and my first husband – it’s a better story now that it’s my first husband. But, I was watching you and Matt dance and I thought to myself, and I’m thinking oh, my very unsentimental father is going to say something sentimental at this very sentimental moment. And he said, and I was watching you dance and I thought, Fred and Ginger they’re not.

[Laughter]


So, like, you know, that part of me that was like oh, I can’t tell that, that’s really humiliating and embarrassing and maybe inappropriate for my father’s memorial was like the perfect story. Like, that was the story that everybody remembered, so tell the secret stuff. That’s what we want to know.


The second is cut to the good stuff. So, when you’re doing your story spine, if you feel like this is the boring part and I’m just putting it in there to lead up to the stuff, say what can I cut? Start with the action. Start with hanging off the edge. Then, if you need to go back and fill in the background, so that they understand why hanging off the branch was important, great, but what do they say, in medias res, in the middle of things, start with the action.


So, maybe when you start your story, maybe you want to say, we have completely transformed the way we’re doing everything. You may have heard we have completely have transformed everything. Let me tell you why.


Connect with your audience. If I did a whole storytelling presentation, I could have gone through all of my slides, I could have told the funniest stories in the world. Maybe they would have been compelling, but if I am not connecting with you and paying attention to whether you’re nodding or looking at your phones or whether you’re interested, I mean, please, right. Duh, you know this.


And, you know, sometimes people say show, don’t tell? I don’t know if you’ve ever heard this. It’s big in the theater. Like, you know, show – you know, like, act it out or show us the picture, don’t tell us about that. Actually, I think great storytellers do both. They show us something, like, they show us the numbers, and then they explain it to us, right. They describe in this way that we were just doing in color advance.


They say – they express with their bodies. They act things out and they share in words what’s going on. So, both show and use your non-verbal bodies and tell us with words here’s what I was thinking, here’s what I was feeling, so that we have all of those different ways in.


We could spend a day on every single one of those tips, and we do, often in our workshops. We’re happy to follow up in any way that you want, either individually or collectively, but those are little windows into thinking about when you’re playing with your story and your communication. If you’re like, I want to make is snazzy. So, thank you for your time and attention. Yay?

[Applause]

Carolyn:
Thank you for taking time to attend today’s program. Please take two minutes and let us know what you thought by completing the exit survey. If you registered in advance, you’ll receive an email momentarily. If you didn’t register in advance, you can use the link right on the livestream webpage. Your feedback is used to improve future programs.


The next program is scheduled for February 23rd and during that time, we’ll revisit a variety of human resource topics including the Affordable Care Act reporting, eTime reporting, as well as a few other HR-related topics we’ll want to all brush up on in the new year. We hope you’ll register and join us back next month. Thanks again and have a great day.

 [End of Audio]
	
	Page 17
	

	
	
	


[image: image1.png]