

Introduction To Storytelling

Introduction to Storytelling for Experience Design

Liam Keogh • Melbourne Geek Night, Feb 2017

There Will Be Spoilers

A young boy with dark hair and a green shirt under a grey jacket is looking down at a stack of books in a large, ornate library. The library has high ceilings with arched windows and many bookshelves filled with books. The lighting is warm and slightly dim, creating a quiet, studious atmosphere.

**What is
storytelling?**

**Communication
Performance**

**A transaction that
relies on familiarity
and anticipation**

Story Formula

A story is the recounting of **events** that happen to one or more **characters**, in overcoming one or more **obstacles**, in a way that **engages us** emotionally, towards a **resolution**.

CHARACTER

A cinematic still from the movie 'The Poseidon Adventure'. Two men, likely the ship's captain and first officer, are shown in profile, facing each other in a dimly lit control room. They are wearing light-colored, button-down shirts. Between them is a large, circular porthole. Through the porthole, a small, humanoid robot with a metallic head and torso is visible, standing in a brightly lit area that appears to be the ship's interior. The overall atmosphere is tense and dramatic, with warm, low-key lighting.

PLOT

A dark, atmospheric scene from the movie 'Stranger Things'. In the center, a character is illuminated by a bright, glowing light source, possibly a flashlight or a supernatural light. The background is a dark, misty forest with tall, thin trees. The overall tone is mysterious and suspenseful.

tone

Scale

Form follows function

Adjust style to suit context

Accessible language

Is it a novel or a short story?

...No.

Screenplay

INT. AUDITORIUM - DAY

A presenter, LIAM, stands under a large projection. He seems lost for words, looking uncomfortably in their seats.

LIAM
Now, yes, I am biased, but, let me try to convince you why a successful design communication is KIND OF like a screenplay. There are some interesting truths about screenplays that are quite unlike any other form of storytelling.

LIAM
...is now beginning
...scowls at
LIAM

Screenplay

Show, don't tell.

Screenplays are **blueprints**,
only realised through collaboration.

Scenes - small, finite and manageable.

Synopsised easily for any level of
stakeholder.

Like screenplays, your storytelling should be very visual. Use imagery in presentations, don't talk to a slide. It's not very engaging looking at a slide deck with a ton of text on it. Use visual metaphors get your point across in a way that makes your audience receptive and empathetic.

You need to be able to tell a complex story with an image. You need to provoke a response with a single word.

Desirability

Photo Credit: John Taggart © 2015 Bloomberg Finance

Screenplay

Film makers and screenwriters are the experience designers of the art world.*

Their creative decisions have the audience in mind.

* Source: Liam Keogh, 2017. Literally, like just a second ago.

Audience

The **key metric of success** in telling a good story is the audience's ability to repeat it.

Understand them to tailor your story.

Performance

**The bridge between
blueprint and audience.**

Interprets and adapts

Content in context

The screenplay read:
“They fight.”

Big fight scene

Energetic, exciting, complex

Action sequence to be shot over three days

Scaling your story

“They fight”

INT. AUDITORIUM DAY

A presenter, LIAM, stands under a large projection. He seems lost for words, his hands uncomfortably in their seats.

Now, yes, I am biased, but, let me try to convince you why a... successful design communication is KIND OF like a screenplay. There are some interesting truths in screenplays that are quite unlike... form of storytelling.

...is now beginning...
...scowls at...
LIAM

Increase the detail

Help the experts in your team to deliver the best possible outcome, without straying off on a tangent.

Experience design story elements

- Personas are characters
- Journey mapping is a plot arc.
- Stakeholder engagement is performance.
- We are all each other's audience.

Pixar's 22 rules of story

Photo Credit: © Disney•Pixar

Pixar's 22 rules of story

Emma Coats,
Pixar Storyboard artist

Rule #4:

Once upon a time there was ____.

Every day, ____.

One day ____.

Because of that, ____.

Because of that, ____.

Until finally ____.

Story Summary

Character

Plot

Scale

A persona.

A product.

A service solution.

Story Summary

Character

Plot

Scale

Beginning

Overcoming obstacles

Resolution

The new normal

Story Summary

Character

Plot

Scale

Tweak the detail

Know your audience

Adapt your language

Take Aways

Scale

Anticipation/resolution

Show, don't tell

Take Aways

Make your message

Memorable,

Understandable,

& Translatable.

The End

 @Liamo_Keogh
