Personal introspective narrative

“Welcome, everyone, to your personal introspective XE "personal introspective" ! By now you’ve had many different learning experiences at this conference. The purpose of this session is to give you an opportunity to explore changes you may want to make in your life and work after the conference is over. This is an opportunity for you: a session to dive into, to experience fully. It will work best if you don’t think too much; instead, respond from your gut!

You start your own personal introspective XE "personal introspective" by answering for yourself the five questions on the card you’ve just been given. Let’s go through these five questions in detail.

Number One: What do I want to have happen? Think about what you want to change in your life in the future. These changes could be in any aspect of your life. They could be something mundane, they could be something major. What are your desires, your dreams? What have you just started that you want to keep on doing? What do you want to give up? What are you inspired to do in a different way? What are you inspired to do that you haven’t done before?

These are exciting questions. Think about your answers and write them down!

Number Two: What is the current situation? Time for a reality check. Before you can go somewhere, you need to know where you are now. So take a minute or two to summarize the current situation, the starting point for the changes you want to have happen. Be as specific as necessary.

Number Three: What are you willing to do? This question is about action. To make happen what you want to have happen, you need to do stuff. So, what are you willing to do? What are the steps? Write them all down!

Number Four: How will you know when it happens? This is an important question, and probably the hardest to answer. Its purpose is to check that you’re setting goals, actions, and outcomes that can be measured in a way that’s meaningful to you. If your goals, actions, and outcomes are measurable, you can manage the process of getting where you want to go, gauge your progress toward achieving your goals, and you will know when you’ve succeeded. If you don’t have measurable goals, actions, and outcomes, you’re going to be frustrated carrying out what you decide here today. So, use this question to review your earlier answers and, if necessary, work on how you can reframe them so they are measurable.

Number Five: Where and how will I get support? During this conference you may have discovered resources that can support the changes you want to make. These resources may be reference materials, they may be other conferences, local or online communities you can join, or people you’ve met here. While they’re fresh in your mind, write down the resources you’ll use for support as your answer to this question.

I can’t overemphasize the importance of identifying specific, measurable answers to these questions. Ending up with concrete, measurable goals, actions, and outcomes is key to benefiting from this introspective.

Any questions about these five questions?”

Pause for questions. People may ask for examples of measurable goals or actions. The table provides some contrasting examples that may be helpful. Adapt them to your conference subject.

Goals/Actions—Vague versus Measurable

	Vague goal or action
	Measurable goal or action

	“I’ll be more positive.”
	“The ratio of positive to negative comments in my daily journal will double in the next six months.”

	“I will get over my fear of public speaking.”
	“I will join my local Toastmasters club.”

	“I’m going to learn more about X.”
	“I will subscribe to the X journal and attend the X conference next July.”

	“I will treat my direct reports better.”
	“I will implement weekly one-on-ones with all my direct reports, and give them my undivided attention during the meetings.”

When any questions have been answered, continue like this:

“I’m going to give you five to ten minutes to answer these questions for yourself. Remember, there are no wrong answers to these questions. Don’t think too much, get those answers down! Go!”

Give attendees five to ten minutes to answer the questions. If necessary, ask people who have finished to refrain from talking while others are still writing. I watch for signs that the majority of people are done, then gently announce that a minute or two remains for those still writing. If a significant number of attendees are using computers XE "computers" , you may need to ask for a show of hands to determine who is now surfing the Internet, and who is still writing down answers.

Running your personal introspective XE "personal introspective" —time to share

Once people have stopped writing, start the sharing portion of the personal introspective XE "personal introspective" . How you introduce this part of the session will depend to some degree on your conference topic. You may feel that you don’t need to talk much about safety XE "safety" if your conference topic is highly technical and the peer sessions XE "peer session" have not been about “people issues.” I prefer to play it safe and emphasize that attendees don’t have to share with the group. I might say something like this:

“I hope this exercise has been useful for you. Now it’s time for the second part of the personal introspective XE "personal introspective" . In this part you’ll each be given an opportunity for sharing what came up for you during this exercise. I want to emphasize that your answers are private, and you can choose whether or not to share. You may not want to share anything. That’s OK! You may not want to share everything. That’s OK too.

Having said that, I encourage you to talk about whatever you feel you can. Many people find that it can be very helpful to share their answers. We have enough time to give each of you [the average sharing time you calculated]; you’ll hear a chime XE "chime" when your time is up.

OK, who wants to go first?”

Pick the first volunteer. When that person is finished, go around the circle, starting with the person to the first speaker’s left or right. Don’t allow significant interruptions. People may ask for support from others, and a brief agreement from the asked attendee is fine. In my experience almost everyone shares, but this may not be the case for every group. As with the roundtable XE "roundtable" , monitor the time, and relax or tighten up on the time limit accordingly.

If there’s time left over when the sharing is complete, ask whether there is anything else that people would like to share. Ask people to put their hand up if they have something to say. Some who passed over the sharing opportunity may now want to speak; others may want to add to what they said. Because the group atmosphere usually has become quite intimate and intense during this session, it’s not unusual for people to make general comments about the session and their experience of it. Let this all happen as it will. When everyone who wants to has spoken or time is up, thank attendees for their contributions and bring the session to an end.

Reproduced with permission from www.conferencesthatwork.com

