

The science of storytelling

Andy Jones

1. Basic principles

2. Verbal storytelling

3. Visual storytelling

4. The importance of emotion

5. Creating stories in med comms

We are all storytellers...

*“What unites people?
Stories. There’s nothing in
the world more powerful
than a good story...”*

Tyrian Lannister, Game of Thrones

The Heider Simmel effect

1. Basic principles

2. Verbal storytelling

3. Visual storytelling

4. The importance of emotion

5. Creating stories in med comms

‘Classical’ language brain regions

Impact of 'smell' words on brain function

Impact of 'smell' words on brain function

Impact of 'smell' words on brain function

Impact of metaphors on brain function

Impact of metaphors on brain function

• Sensory cortex

What happens in our brain when listening to a story?

Neural coupling

Mirroring

1. Basic principles

2. Verbal storytelling

3. Visual storytelling

4. The importance of emotion

5. Creating stories in med comms

Time for some numbers

>100,000 digital words consumed by the average US citizen per day

Using the word **'video'** in an email subject line...

increases opening rates by

and clickthrough rates by

The importance of visuals

The importance of visuals

50%

60x faster

the rate at which the brain processes images in comparison to words

3x more

infographics 'liked' on social media versus any other content

The 'Memory Palace'

1. Basic principles

2. Verbal storytelling

3. Visual storytelling

4. The importance of emotion

5. Creating stories in med comms

The limbic system

The limbic system

Dopamine

The limbic system

1. Basic principles

2. Verbal storytelling

3. Visual storytelling

4. The importance of emotion

5. Creating stories in med comms

Creating a scientific page turner

**The advisory board – where story listening
is just as important as storytelling...**