

C1[image:]

C4Une histoire vaut toujours mieux qu'un long discours

Avez-vous déjà vu Steve Jobs présenter un produit ? Il défie toutes les règles de l’art oratoire classique et pourtant il reste reconnu comme un orateur d’exception. Pourquoi ? Tout simplement parce qu’il raconte une histoire.

Dans cet ouvrage, Yaël Gabison dévoile pour la première fois toutes les recettes des storytellers : quelles sont les questions à se poser avant d’écrire un discours ? Comment habiller l’information factuelle sous forme de personnages vivants qui émeuvent et suscitent l’émotion ?

Destiné à tous ceux qui doivent concevoir une présentation, vendre un projet, un produit ou une idée, ce guide met en lumière le schéma narratif du storytelling et fait ressortir une méthodologie applicable à tous types de présentations : présentations marketing, recommandations, communiqués de presse, plans de communication, argumentaires de vente...

Vous aussi, créez des histoires croustillantes et mettez tous les atouts de votre côté pour passionner et convaincre votre auditoire !

[image:]

Yaël Gabison est fondatrice du cabinet Smart Side, spécialisé dans la communication de dirigeants et d’entreprise grâce au Storytelling. Elle est journaliste de formation, ex-directrice marketing, d’agence de communication et ex-auteur pour la télévision.

[image:]

	Une méthodologie adaptée à toutes les présentations

	Un ouvrage vivant accompagné de nombreux cas

	En bonus les 10 règles d’or pour convaincre à l’oral

2Yaël Gabison

Boostez vos présentations
avec le storytelling

[image:]4

3Groupe Eyrolles
61, bd Saint-Germain
75240 Paris Cedex 05

www.editions-eyrolles.com

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans autorisation de l’éditeur ou du Centre français d’exploitation du droit de copie, 20, rue des Grands-Augustins, 75006 Paris.

© Groupe Eyrolles, 2013
ISBN : 978-2-212-55515-8

5« Pour nous autres humains, la fiction est aussi réelle que le sol sur lequel nous marchons. Elle est ce sol. Notre soutien dans le monde. »

Nancy Huston6

7Remerciements

Je voudrais tout particulièrement remercier mes clients qui m’ont permis d’illustrer ce livre avec des exemples vécus et, bien sûr, les participants de mes formations sans qui ce livre n’aurait jamais pu exister. Ils m’ont permis d’affiner, de tester, de partager et d’aimer encore plus cette méthodologie. Grâce à eux, je vois vivre et grandir, tous les jours, une technique qui m’est si chère.

Merci également à Laureen Hill, Bob Dylan et Nirvana qui m’ont accompagnée tout au long de l’écriture, à Nicolas Sarkozy, François Hollande et à tous les candidats de la présidentielle 2012 qui m’ont permis d’appliquer et nourrir le propos de ce livre, à Christopher Nolan, Steven Spielberg, Michael Mann, Pixar et à James Gray qui me montrent tous les jours à quel point les histoires nous sont nécessaires et nous structurent.

Enfin, je ne pouvais pas terminer sans dire à Alain combien il m’est précieux et à Elliott qu’il sera toujours le meilleur pour me raconter des histoires.8

9Sommaire

	Introduction

	15

	Chapitre 1
Définir le storytelling une fois pour toutes

	17

	Définition formelle du storytelling

	19

	Le storytelling : une histoire d’influence... politique

	20

	Le storytelling professionnel : une histoire un peu trop platonique

	22

	Le storytelling : le nouveau moyen de valoriser l’entreprise ?

	24

	Chapitre 2
Le storytelling mérite sa place dans vos présentations

	27

	Qu’est-ce qu’une présentation réussie ?

	29

	Séquencer l’information n’est pas la recenser

	29

	Donner du sens et l’émotion viendra naturellement

	30

	Utiliser l’interactivité sans modération

	33

	Apporter votre touche personnelle

	34

	
10Quatre règles essentielles avant d’écrire

	36

	Règle n° 1 : n’ouvrez jamais le frigo à présentations !

	36

	Règle n° 2 : peu importe la technique, pourvu qu’on ait la flamme

	37

	Règle n° 3 : vous n’êtes pas le héros de votre présentation !

	39

	Règle n° 4 : légitimité et choix du ton, les deux piliers de l’empathie

	42

	Chapitre 3
Construire votre présentation comme une histoire

	49

	Le pitch : la colonne vertébrale de votre histoire, votre présentation

	52

	Règle n° 1 : une présentation = 1 seul pitch

	53

	Règle n° 2 : un pitch n’est pas forcément beau

	54

	Règle n° 3 : le pitch est une commode à trois tiroirs

	54

	Le plan storytelling : le véritable squelette de vos présentations

	60

	Les différents types de plans que vous utilisez habituellement

	60

	Une histoire est un fil tendu entre un début et une fin

	62

	Petit rappel : le schéma narratif classique

	63

	Le schéma narratif adapté aux présentations professionnelles

	66

	Le tableau de correspondance du schéma narratif professionnel avec le pitch

	80

	Remplir le schéma narratif professionnel

	80

	
11Chapitre 4
Les clés du contenu de votre présentation : les personnages

	85

	Les trois personnages principaux d’une histoire

	87

	Le héros

	87

	Le ou les opposant(s)

	87

	Le ou les adjuvant(s)

	88

	Les trois personnages de vos présentations

	89

	Le héros de votre présentation

	89

	Le ou les opposant(s)

	98

	L’adjuvant ou les aides

	101

	Quelques suggestions pour bien utiliser ce triptyque

	103

	L’articulation du triptyque héros-opposant-adjuvant dans le schéma narratif professionnel

	105

	Le triptyque héros-opposant-adjuvant et l’émotion

	106

	Personnifier sa présentation professionnelle

	106

	Changer de point de vue

	108

	Quelques trucs pour utiliser ces deux figures de style

	108

	Quelques précisions supplémentaires

	110

	Chapitre 5
Les 12 règles d’écriture d’une présentation

	113

	Règle n° 1 : « Ce qui se conçoit bien s’énonce clairement »

	115

	Règle n° 2 : éviter le jargon professionnel

	115

	Règle n° 3 : 1 idée = 1 diapositive

	116

	
12Règle n° 4 : le titre d’une diapositive = 6 mots

	117

	Règle n° 5 : un titre unique par diapositive

	117

	Règle n° 6 : 1 diapo = 1 titre + 2 ou 3 phrases + 1 image ou 1 chiffre

	118

	Règle n° 7 : usez et abusez des diapositives de transition

	118

	Règle n° 8 : faites une conclusion

	119

	Règle n° 9 : simplifiez toujours ; pour cela, lire, lire et relire

	120

	Règle n° 10 : relisez à haute voix !

	121

	Règle n° 11 : soyez vous-même

	122

	Règle n° 12 : c’est l’histoire, le boss ! Pas vos personnages, ni votre stratégie

	122

	Chapitre 6
Les 12 règles d’un oral réussi

	127

	Règle n° 1 : respirez !

	129

	Règle n° 2 : répétez, le meilleur truc contre le trac

	131

	Règle n° 3 : entraînez-vous à mettre le ton

	132

	Règle n° 4 : gardez une attitude d’ouverture

	132

	Règle n° 5 : laissez vivre vos mains

	133

	Règle n° 6 : faites une introduction

	134

	Règle n° 7 : enveloppez la salle de votre regard

	135

	
13Règle n° 8 : usez et abusez des silences

	136

	Règle n° 9 : habitez vos silences

	137

	Règle n° 10 : ne parlez pas en lisant vos diapositives

	138

	Règle n° 11 : ne parlez pas en même temps que vous marchez

	139

	Règle n° 12 : répétez 3 fois le pitch à des moments différents

	139

	Chapitre 7
Le storytelling appliqué

	141

	Pour les communiqués de presse

	143

	Cas

	143

	Le pitch

	143

	Les personnages

	143

	La structure

	144

	Pour une présentation des chiffres de l’année

	144

	Cas

	144

	Le pitch

	144

	Les personnages

	145

	La structure

	145

	Pour une présentation d’étude

	146

	Cas

	146

	Le pitch

	146

	Les personnages

	146

	La structure

	147

	
14Pour se présenter auprès d’un futur employeur

	147

	Cas

	147

	Le pitch

	147

	Les personnages

	148

	La structure

	148

	Conclusion

	149

	Bibliographie

	151

	Index

	153

	Table des encadrés

	155

15Introduction

On se raconte tous des histoires.

Je suis moi-même la reine des histoires : des histoires pour avancer, des histoires pour décrocher un contrat, des histoires pour me motiver, des histoires pour accrocher une étoile à mon avenir... La dernière grande histoire que je me suis racontée était celle qui a motivé la création de mon entreprise. Je l’ai fondée en me disant qu’un jour je travaillerais pour Richard Branson, le fondateur de Virgin.

Ça fait cinq ans maintenant. Je vais au Virgin Megastore des Champs-Élysées, je lis ses livres, mais toujours pas de Branson à l’horizon. Cela m’aura, au moins, permis de trouver mon niveau d’exigence, ma propre façon de faire et un jour, peut-être... Pourquoi oublions-nous cette merveilleuse puissance de transport et de création que sont les histoires lorsque nous faisons des présentations ? Pourquoi nous efforçons-nous d’être si sérieux, trop... en gommant toute émotion de nos écrits professionnels ? D’où vient cette croyance consistant à penser qu’on nous écoutera mieux si nous avançons seulement des chiffres ou des faits bruts dans nos présentations professionnelles ?

Je vous propose, dans ce livre, une autre façon de faire des présentations grâce au storytelling. Il y a eu tant de livres sur ce sujet. Et pourtant, lorsque j’ai voulu comprendre comment je pouvais appliquer les techniques du storytelling, je n’ai trouvé aucune recette, aucune méthode concrète. Pourtant, le storytelling est une merveilleuse technique. Très peu de gens le savent vraiment. Ils sont encore moins à la révéler.

16Le storytelling serait-il un grand secret que seuls quelques initiés doivent garder pour eux ? Apparemment, oui puisqu’il n’existe à ce jour, aucune méthodologie associée à ce terme !

Je me suis longtemps demandé pourquoi. Certainement parce qu’en livrant le secret des histoires, on lèverait le voile sur la magie ou l’illusion de certaines impostures. Ce serait comme passer de l’autre côté du miroir et comprendre tous les trucs qu’utilisent les magiciens. Beaucoup se disent que, finalement, lorsqu’on connaît le « truc », il n’y a plus vraiment d’intérêt à regarder le tour ! Peut-être, aussi, parce que les gens qui maîtrisent cette technique pensent qu’elle est difficilement adaptable à autre chose que l’art, la fiction (roman, cinéma...) ou encore à de grands projets politiques. C’est bien évidemment une fausse croyance : cette technique est utilisable pour tout !

Je vous propose donc une méthodologie originale resposant sur des techniques narratives bien connues des auteurs.

Plus qu’une méthode, je vous propose une expérience, la mienne, pour structurer vos présentations autrement. Cet « autrement » permettra à votre auditoire de suivre, de vivre, parfois de survivre pendant vos présentations. Cela est devenu un réflexe que je ne pouvais garder pour moi, tant il est jouissif, facilitateur et tellement plus agréable à écouter.

L’objectif premier de ce livre sera donc de transformer des présentations professionnelles, des recommandations ou argumentaires, en histoires qui se partagent !

17Chapitre 1

DÉFINIR LE STORYTELLING UNE FOIS POUR TOUTES

« Le verbe est un grand souverain Qui accomplit l’œuvre des dieux avec les corps les plus petits et les plus insignifiants : Il peut mettre fin à la peur et soulager le deuil... »

Georgias (Ve siècle avant J.-C.)18

19Définition formelle du storytelling

Le storytelling est une méthode utilisée en communication. Elle est fondée sur une structure narrative du discours qui s’apparente à celle des contes, des récits. Littéralement : c’est raconter une histoire.

Elle consiste à utiliser les recettes des conteurs, des écrivains, des auteurs de cinéma, de théâtre ou de séries télévisées et à les détourner pour mieux communiquer. Cette méthode s’appuie sur un art ancestral : l’art du récit, loin d’être nouveau puisqu’il existe depuis la nuit des temps avec la Bible. Ce formidable recueil d’histoires sous-tend tous nos systèmes de pensée, nos imaginaires. Que l’on y croie ou non, elle est universelle par les messages qu’elle contient comme toutes les histoires. Les hommes, de toutes les époques, ont été bercés par les histoires. Depuis notre plus tendre enfance, nous avons tous vibré pour le héros ou la princesse. Le moindre conte possède le pouvoir d’éveiller en nous cette puissance créatrice que nul autre « produit » ne peut déclencher. Cette caractéristique unique a érigé les piliers fondateurs de nos personnalités et de nos mondes contemporains. Le storytelling a toujours eu pour vocation de créer du sens et de le faire partager. C’est comme ça ! Personne ne peut rien y changer.

Aujourd’hui encore, les histoires sont plus que présentes dans nos quotidiens, même si l’on constate, depuis quelques années, un déclin des grandes histoires, les mythes, au profit de petits récits. En descendant directement des mythes fondateurs, le storytelling a su rendre accessible l’art de raconter des histoires et de les transmettre. Un besoin sans doute explicable par le manque de sens si peu comblé, aujourd’hui, dans nos sociétés de l’éphémère et en manque de repères.

20Tout ce qui structurait nos mondes s’est évanoui, a été déclassé : les marques sont passées du rôle de repère à celui de partenaire, les hommes politiques du rang de héros sauveurs à celui de moyens d’expression des masses ou boucs émissaires.

Ce besoin de sens latent a contribué à la résurgence du récit. Les histoires ont massivement envahi nos vies et nos écrans depuis quelques années. Elles sont le meilleur moyen de déclencher de l’émotion, donc de l’implication, elles parlent au cœur et, en même temps, à la raison. Elles ont l’avantage inestimable d’être compréhensibles et partageables par tous.

Le storytelling : une histoire d’influence... politique

Les débuts de cette technique puisent leurs origines aux États-Unis et plus précisément dans la communication politique. Les Américains y sont rodés depuis toujours. Sans doute, parce qu’ils ont été élevés par Disney, Spielberg, qu’ils ont grandi avec Scorsese, Coppola et autres maîtres du récit. Bref, ils sont tombés dedans quand ils étaient petits et ont très vite compris que l’art de raconter des histoires pouvait leur faire gagner beaucoup d’argent, mais aussi de nouvelles guerres... les guerres d’influence. C’est donc naturellement par la voie politique que le storytelling a connu ses lettres de noblesse et vécu ses premiers émois en devenant un nouveau sacerdoce au service des campagnes présidentielles américaines.

Il y a quelques années, une série de personnages vraiment sérieux, les communicants, se sont mis à apprendre et à appliquer cette technique pour construire des campagnes électorales dignes de Cecil B. DeMille et son cultissime Les Dix Commandements !

21Tout a démarré avec Ronald Reagan, le pionnier du storytelling, président des États-Unis de 1981 à 1989, qui a réussi à entamer une carrière politique presque exclusivement grâce à cette technique. Ironie du sort ou suite logique de son histoire personnelle puisqu’il était acteur de métier ? Nul le sait vraiment... Quelques années plus tard, dans les années 1990, elle explose avec un autre grand personnage politique américain : Bill Clinton. Ses conseillers en communication de l’époque ont su parfaitement saisir le potentiel et la puissance du récit pour mener leur poulain jusqu’à la victoire à deux reprises. Ils ont travaillé dur pour construire un récit émotionnel qui mettait en scène, pour la première fois dans l’histoire des États-Unis, un storytelling aussi parfait. Ce récit tout droit sorti des plus belles fictions cinématographiques comportait l’agencement infaillible des trois éléments clés du storytelling : le triptyque héros-quête-opposant. Cette recette bien connue des auteurs et scénaristes entrait alors au service de la vie politique.

OEBPS/toc.html

Table des matières

		Couverture

		Page de titre

		Copyright

		Remerciements

		Sommaire

		Introduction

		Chapitre 1. Définir le storytelling une fois pour toutes

		Définition formelle du storytelling

		Le storytelling : une histoire d’influence... politique

		Le storytelling professionnel : une histoire un peu trop platonique

		Le storytelling : le nouveau moyen de valoriser l’entreprise ?

		Chapitre 2. Le storytelling mérite sa place dans vos présentations

		Qu’est-ce qu’une présentation réussie ?

		Séquencer l’information n’est pas la recenser

		Donner du sens et l’émotion viendra naturellement

		Utiliser l’interactivité sans modération

		Apporter votre touche personnelle

		Quatre règles essentielles avant d’écrire

		Règle n° 1 : n’ouvrez jamais le frigo à présentations !

		Règle n° 2 : peu importe la technique, pourvu qu’on ait la flamme

		Règle n° 3 : vous n’êtes pas le héros de votre présentation !

		Règle n° 4 : légitimité et choix du ton, les deux piliers de l’empathie

		Chapitre 3. Construire votre présentation comme une histoire

		Le pitch : la colonne vertébrale de votre histoire, votre présentation

		Règle n° 1 : une présentation = 1 seul pitch

		Règle n° 2 : un pitch n’est pas forcément beau

		Règle n° 3 : le pitch est une commode à trois tiroirs

		Le plan storytelling : le véritable squelette de vos présentations

		Les différents types de plans que vous utilisez habituellement

		Une histoire est un fil tendu entre un début et une fin

		Petit rappel : le schéma narratif classique

		Le schéma narratif adapté aux présentations professionnelles

		Le tableau de correspondance du schéma narratif professionnel avec le pitch

		Remplir le schéma narratif professionnel

		Chapitre 4. Les clés du contenu de votre présentation : les personnages

		Les trois personnages principaux d’une histoire

		Le héros

		Le ou les opposant(s)

		Le ou les adjuvant(s)

		Les trois personnages de vos présentations

		Le héros de votre présentation

		Le ou les opposant(s)

		L’adjuvant ou les aides

		Quelques suggestions pour bien utiliser ce triptyque

		L’articulation du triptyque héros-opposant-adjuvant dans le schéma narratif professionnel

		Le triptyque héros-opposant-adjuvant et l’émotion

		Personnifier sa présentation professionnelle

		Changer de point de vue

		Quelques trucs pour utiliser ces deux figures de style

		Quelques précisions supplémentaires

		Chapitre 5. Les 12 règles d’écriture d’une présentation

		Règle n° 1 : « Ce qui se conçoit bien s’énonce clairement »

		Règle n° 2 : éviter le jargon professionnel

		Règle n° 3 : 1 idée = 1 diapositive

		Règle n° 4 : le titre d’une diapositive = 6 mots

		Règle n° 5 : un titre unique par diapositive

		Règle n° 6 : 1 diapo = 1 titre + 2 ou 3 phrases + 1 image ou 1 chiffre

		Règle n° 7 : usez et abusez des diapositives de transition

		Règle n° 8 : faites une conclusion

		Règle n° 9 : simplifiez toujours ; pour cela, lire, lire et relire

		Règle n° 10 : relisez à haute voix !

		Règle n° 11 : soyez vous-même

		Règle n° 12 : c’est l’histoire, le boss ! Pas vos personnages, ni votre stratégie

		Chapitre 6. Les 12 règles d’un oral réussi

		Règle n° 1 : respirez !

		Règle n° 2 : répétez, le meilleur truc contre le trac

		Règle n° 3 : entraînez-vous à mettre le ton

		Règle n° 4 : gardez une attitude d’ouverture

		Règle n° 5 : laissez vivre vos mains

		Règle n° 6 : faites une introduction

		Règle n° 7 : enveloppez la salle de votre regard

		Règle n° 8 : usez et abusez des silences

		Règle n° 9 : habitez vos silences

		Règle n° 10 : ne parlez pas en lisant vos diapositives

		Règle n° 11 : ne parlez pas en même temps que vous marchez

		Règle n° 12 : répétez 3 fois le pitch à des moments différents

		Chapitre 7. Le storytelling appliqué

		Pour les communiqués de presse

		Cas

		Le pitch

		Les personnages

		La structure

		Pour une présentation des chiffres de l’année

		Cas

		Le pitch

		Les personnages

		La structure

		Pour une présentation d’étude

		Cas

		Le pitch

		Les personnages

		La structure

		Pour se présenter auprès d’un futur employeur

		Cas

		Le pitch

		Les personnages

		La structure

		Conclusion

		Bibliographie

		Index

		Table des encadrés

		C1

		C4

		2

		3

		5

		7

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

OEBPS/page-template.xpgt
<ade:template xmlns="http://www.w3.org/1999/xhtml" xmlns:ade="http://ns.adobe.com/2006/ade"

		 xmlns:fo="http://www.w3.org/1999/XSL/Format">

 <fo:layout-master-set>

 <fo:simple-page-master master-name="single_column">

	<fo:region-body margin-bottom="1.5em" margin-top="1.5em" margin-left="1.5em" margin-right="1.5em"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="two_column"

		margin-bottom="1em" margin-top="1em" margin-left="1em" margin-right="1em">

	<fo:region-body column-count="2" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="two_column_head"

		margin-bottom="1em" margin-top="1em" margin-left="1em" margin-right="1em">

	<fo:region-before extent="8.3em"/>

	<fo:region-body column-count="2" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="three_column"

		margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-body column-count="3" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="three_column_head"

		margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-before extent="8.3em"/>

	<fo:region-body column-count="3" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:page-sequence-master>

 <fo:repeatable-page-master-alternatives>

 <fo:conditional-page-master-reference master-reference="three_column_head" page-position="first" ade:min-page-width="80em"/>

 <fo:conditional-page-master-reference master-reference="three_column" ade:min-page-width="80em"/>

 <fo:conditional-page-master-reference master-reference="two_column_head" page-position="first" ade:min-page-width="50em"/>

 <fo:conditional-page-master-reference master-reference="two_column" ade:min-page-width="50em"/>

 <fo:conditional-page-master-reference master-reference="single_column"/>

 </fo:repeatable-page-master-alternatives>

 </fo:page-sequence-master>

 </fo:layout-master-set>

 <ade:style>

 <ade:styling-rule selector=".title_box" display="adobe-other-region" adobe-region="xsl-region-before"/>

 </ade:style>

</ade:template>

OEBPS/Images/eyrolles.png
EYROLLES

OEBPS/Images/cover.jpg
Livres Outils { ErricACITE PROFESSIONNELLE

BOOSteZ.vos
présentations
wecle STOPYytelling

/

Yaél Gabison

KO UE V\CS' ‘
. o= . i
HRSLOV T3
222 2C 0O
RASONT TR

EYROLLES
J

OEBPS/Images/pg_c4.jpg

OEBPS/Images/backcover.jpg
z7

