

THREE-ACT STORY STRUCTURE

I. Setup

Pre-existing conditions:

Characters

(If they are new characters you need to establish their personality somehow)

Setting

(time and place)

+

New conditions:

An Action, Event or Situation

(a new character, a sudden change, etc.)

=

II. Conflict

CONFLICT

+

Reactions of characters which are motivated by their characteristics

(of person or relationships between characters)

=

- Reversals
- Complications
- Secondary conflicts

AND, eventually...

III. Resolution

RESOLUTION

of conflict, either temporarily or permanently

Stasis

(Things return to normal.)

Change

(Things have changed, fundamentally or superficially.)

Of course, this is not all that happens in a good story, whether it's comics or something else. Soon we will also be talking about: digressions, observations, flashbacks, mood pieces, slices of life, themes & leitmotifs, and other things that happen in and around the story itself.