

Organizational Storytelling for Librarians

Infopeople Webinar
August 15, 2012

Kate Marek

Organizational Narrative / Organizational Storytelling

Organizational Narrative / Organizational Storytelling

Have you heard of this concept before?

Sharing Stories

- Knowledge Management
- Leadership: Sharing Vision; Advocacy; Making connections with people through sharing ideas and values
- Organizational narrative
- Building community
- Using stories to teach

<http://www.flickr.com/photos/gregvmusic/4537079902/>

Organizational Storytelling for Librarians

- Communicating vision and values
- Using stories to navigate change
- Using stories to build community
- Library Advocacy
- Telling stories through buildings
- Developing the skill set

Leadership

Leadership

- Communicating
- Listening
- Sharing

Stories for Leadership

- “Who I Am”
- “Why I Am Here”
- The Vision story

Six Stories You Need to Know How to Tell (Simmons)

- “Who I am” stories
- “Why I am here” stories
- “The Vision”
- Teaching stories
- Values-in-action stories
- “I Know what you are thinking” stories

Facilitating Change

Syowoe Photostream, <http://www.flickr.com/photos/mavor/2391657339/>
Creative Commons License

Building Community

Building Community

- Internal:
 Within the organization
- External:
 Among the service community

The Organization

The Sacred Bundle

<http://www.kshs.org/p/sacred-pawnee-bundle/10118>

The Sacred Bundle

- What are 4-5 key events in your library's history?
- Who are your library's heroes?
- What key values or characteristics of your library are highlighted in your stories?
- What physical artifacts might you include in your sacred bundle?
- What crisis events or stories are in your sacred bundle?

The Service Community

Building Community

- Cultural memory
- What can we create together?

StoryCorps national day of listening

It's never too late to thank a teacher!

1. PARTICIPATE

2. LISTEN

3. SHARE

DONATE

<http://nationaldayoflistening.org/>

We asked you to send a powerful message of gratitude to teachers and you responded loud and clear! The nation is StoryCorps Orange thanks to you!

HERE'S HOW:

Post

A memory of your favorite teacher on [Facebook](#), [Twitter](#), or [YouTube](#).

Record

A face-to-face interview using our [DIY Guide](#)

Tell Us

About your experience on our [Wall of Listening](#).

Story Corps Door-To-Door
service; [http://storycorps.org/
your-community/](http://storycorps.org/your-community/)

Advocacy

How good is the library? (Counting
collections and visitors)

VS

How much good does the library do?

Colorado's BHAG

- Sustained library advocacy
 - Building stories around four key messages:
 - Libraries change lives
 - Libraries build community
 - Libraries mean business
 - Libraries are a smart investment

See

<http://bhagcolorado.blogspot.com/2011/09/whats-next-library-advocacy.html>

Stories for Advocacy

- Stories of your customers
 - Get permission if you get too specific
 - Be accurate!

Telling Stories Through Buildings

Waynn Pearson

The Skill Set

“Beware the well-told story...”

Stephen Denning

Developing the Skill Set

- Be authentic
- Be accurate, but think in terms of a painting rather than a photograph
- Be yourself
- Consider your audience and consider your goals
- Be brief; Be careful of TMI !
- Be consistent and on point
- *Listen*
- *Practice*

Images, Memories, Taking Notes,
Listening

Try It!

- Take a moment to think of a “Who I am” and/or a “Why I am here” story.
- Take a moment to think of events and items that should go into your library’s “sacred bundle.”
- Consider ways to gather and share stories from within your community.
- Think of a story from your community that you could share with decision makers to advocate for support or funding.

Survey and Certificate of Attendance

Please take a minute and fill out our webinar survey.
You will find in at:

[https://survey.qualtrics.com/SE/?
SID=SV_0jrjcQFpfJ1Srn7](https://survey.qualtrics.com/SE/?SID=SV_0jrjcQFpfJ1Srn7)

Thank you!

Infopeople *helping libraries think differently*

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.