

DRAMATICA[®]

Table of Story Elements

This table (and the 3-D style graphic) represents the dramatic topics that occur in all complete stories. Like its scientific cousin, the *Periodic Table of Elements*, items are arranged in families. Dramatic families include Genre, Plot, Theme, and Character. The interrelationships between these four aspects of story can be seen in the nested nature of the table. Dramatica theory describes how to place these story elements in context to create dramatic appreciations such as "Goal" and "Premise." Dramatica software automatically rearranges the table to create a story progression that reflects the dramatic decisions made by an author.

Universe			
Past		Progress	
Fate	Prediction	Fact	Security
Knowledge Order	Actuality Inertia	Proven Accurate	Effect Result
Chaos Thought	Change Perception	Non-accurate Un-proven	Process Cause
Interdiction	Destiny	Threat	Fantasy
Ability Equity	Aware Projection	Theory Expectation	Trust Ending
Inequity Desire	Speculation Self-Aware	Determination Hunch	Unending Test
Future		Present	
Openness	Delay	Work	Attract
Consideration Faith	Pursuit Support	Certainty Deduction	Proaction Acceptance
Disbelief Reconsider	Oppose Avoid	Induction Potentiality	Non-acceptance Reaction
Choice	Preconception	Repel	Attempt
Logic Conscience	Control Help	Probability Reduction	Inaction Evaluation
Temptation Feeling	Hinder Un-controlled	Production Possibility	Re-evaluation Protection

Physics			
Understanding		Doing	
Instinct	Senses	Wisdom	Skill
Knowledge Ability	Actuality Aware	Proven Theory	Effect Trust
Desire Thought	Self-Aware Perception	Hunch Un-proven	Test Cause
Interpretation	Conditioning	Experience	Enlightenment
Order Equity	Inertia Projection	Accurate Expectation	Result Ending
Inequity Chaos	Speculation Change	Determination Non-accurate	Unending Process
Obtaining		Learning	
Approach	Self Interest	Prerequisites	Strategy
Consideration Logic	Pursuit Control	Certainty Probability	Proaction Inaction
Feeling Reconsider	Un-controlled Avoid	Possibility Potentiality	Protection Reaction
Morality	Attitude	Analysis	Preconditions
Faith Conscience	Support Help	Deduction Reduction	Acceptance Evaluation
Temptation Disbelief	Hinder Oppose	Production Induction	Re-evaluation Non-acceptance

Psychology			
Conceptualizing		Being	
State of Being	Situation	Knowledge	Ability
Knowledge Inertia	Actuality Order	Proven Result	Effect Accurate
Change Thought	Chaos Perception	Process Un-proven	Non-accurate Cause
Circumstances	Sense of Self	Desire	Thought
Aware Equity	Ability Projection	Trust Expectation	Theory Ending
Inequity Self-Aware	Speculation Desire	Determination Test	Unending Hunch
Becoming		Conceiving	
Rationalization	Commitment	Permission	Need
Consideration Support	Pursuit Faith	Certainty Acceptance	Proaction Deduction
Oppose Reconsider	Disbelief Avoid	Non-acceptance Potentiality	Induction Reaction
Responsibility	Obligation	Expediency	Deficiency
Control Conscience	Logic Help	Inaction Reduction	Probability Evaluation
Temptation Un-controlled	Hinder Feeling	Production Protection	Re-evaluation Possibility

Mind			
Memory		Preconscious	
Truth	Evidence	Value	Confidence
Knowledge Actuality	Ability Aware	Proven Effect	Theory Trust
Perception Thought	Self-Aware Desire	Cause Un-proven	Test Hunch
Suspicion	Falsehood	Worry	Worth
Order Inertia	Equity Projection	Accurate Result	Expectation Ending
Change Chaos	Speculation Inequity	Process Non-accurate	Unending Determination
Subconscious		Conscious	
Closure	Hope	Investigation	Appraisal
Consideration Pursuit	Logic Control	Certainty Proaction	Probability Inaction
Avoid Reconsider	Un-controlled Feeling	Reaction Potentiality	Protection Possibility
Dream	Denial	Re-appraisal	Doubt
Faith Support	Conscience Help	Deduction Acceptance	Reduction Evaluation
Oppose Disbelief	Hinder Temptation	Non-acceptance Induction	Re-evaluation Production

DRAMATICA[®]

Table of Story Elements

Universe

Past				Progress			
Fate		Prediction		Fact		Security	
Knowledge	Order	Actuality	Inertia	Proven	Accurate	Effect	Result
Chaos	Thought	Change	Perception	Non-accurate	Un-proven	Process	Cause
Interdiction		Destiny		Threat		Fantasy	
Ability	Equity	Aware	Projection	Theory	Expectation	Trust	Ending
Inequity	Desire	Speculation	Self-Aware	Determination	Hunch	Unending	Test
Future				Present			
Openness		Delay		Work		Attract	
Consideration	Faith	Pursuit	Support	Certainty	Deduction	Proaction	Acceptance
Disbelief	Reconsider	Oppose	Avoid	Induction	Potentiality	Non-acceptance	Reaction
Choice		Preconception		Repel		Attempt	
Logic	Conscience	Control	Help	Probability	Reduction	Inaction	Evaluation
Temptation	Feeling	Hinder	Un-controlled	Production	Possibility	Re-evaluation	Protection

The Universe Class explores "situations" (external states)

DRAMATICA®

Table of Story Elements

Physics

Understanding				Doing			
Instinct		Senses		Wisdom		Skill	
Knowledge	Ability	Actuality	Aware	Proven	Theory	Effect	Trust
Desire	Thought	Self-Aware	Perception	Hunch	Un-proven	Test	Cause
Interpretation		Conditioning		Experience		Enlightenment	
Order	Equity	Inertia	Projection	Accurate	Expectation	Result	Ending
Inequity	Chaos	Speculation	Change	Determination	Non-accurate	Unending	Process
Obtaining				Learning			
Approach		Self Interest		Prerequisites		Strategy	
Consideration	Logic	Pursuit	Control	Certainty	Probability	Proaction	Inaction
Feeling	Reconsider	Un-controlled	Avoid	Possibility	Potentiality	Protection	Reaction
Morality		Attitude		Analysis		Preconditions	
Faith	Conscience	Support	Help	Deduction	Reduction	Acceptance	Evaluation
Temptation	Disbelief	Hinder	Oppose	Production	Induction	Re-evaluation	Non-acceptance

The Physics Class explores "activities" (external processes)

DRAMATICA®

Table of Story Elements

Psychology

Conceptualizing

State of Being		Situation	
Knowledge	Inertia	Actuality	Order
Change	Thought	Chaos	Perception
Circumstances		Sense of Self	
Aware	Equity	Ability	Projection
Inequity	Self-Aware	Speculation	Desire

Being

Knowledge		Ability	
Proven	Result	Effect	Accurate
Process	Un-proven	Non-accurate	Cause
Desire		Thought	
Trust	Expectation	Theory	Ending
Determination	Test	Unending	Hunch

Becoming

Rationalization		Commitment	
Consideration	Support	Pursuit	Faith
Oppose	Reconsider	Disbelief	Avoid
Responsibility		Obligation	
Control	Conscience	Logic	Help
Temptation	Un-controlled	Hinder	Feeling

Conceiving

Permission		Need	
Certainty	Acceptance	Proaction	Deduction
Non-acceptance	Potentiality	Induction	Reaction
Expediency		Deficiency	
Inaction	Reduction	Probability	Evaluation
Production	Protection	Re-evaluation	Possibility

The Psychology Class explores "manners of thinking or manipulation" (internal processes)

DRAMATICA®

Table of Story Elements

Mind

<p style="text-align: center;">Memory</p> <table border="1"> <tr> <td data-bbox="277 621 516 852"> <p style="text-align: center;">Truth</p> <table border="1"> <tr><td>Knowledge</td><td>Actuality</td></tr> <tr><td>Perception</td><td>Thought</td></tr> </table> </td> <td data-bbox="542 621 753 852"> <p style="text-align: center;">Evidence</p> <table border="1"> <tr><td>Ability</td><td>Aware</td></tr> <tr><td>Self-Aware</td><td>Desire</td></tr> </table> </td> </tr> <tr> <td data-bbox="277 863 516 1094"> <p style="text-align: center;">Suspicion</p> <table border="1"> <tr><td>Order</td><td>Inertia</td></tr> <tr><td>Change</td><td>Chaos</td></tr> </table> </td> <td data-bbox="542 863 753 1094"> <p style="text-align: center;">Falsehood</p> <table border="1"> <tr><td>Equity</td><td>Projection</td></tr> <tr><td>Speculation</td><td>Inequity</td></tr> </table> </td> </tr> </table>	<p style="text-align: center;">Truth</p> <table border="1"> <tr><td>Knowledge</td><td>Actuality</td></tr> <tr><td>Perception</td><td>Thought</td></tr> </table>	Knowledge	Actuality	Perception	Thought	<p style="text-align: center;">Evidence</p> <table border="1"> <tr><td>Ability</td><td>Aware</td></tr> <tr><td>Self-Aware</td><td>Desire</td></tr> </table>	Ability	Aware	Self-Aware	Desire	<p style="text-align: center;">Suspicion</p> <table border="1"> <tr><td>Order</td><td>Inertia</td></tr> <tr><td>Change</td><td>Chaos</td></tr> </table>	Order	Inertia	Change	Chaos	<p style="text-align: center;">Falsehood</p> <table border="1"> <tr><td>Equity</td><td>Projection</td></tr> <tr><td>Speculation</td><td>Inequity</td></tr> </table>	Equity	Projection	Speculation	Inequity	<p style="text-align: center;">Preconscious</p> <table border="1"> <tr> <td data-bbox="850 621 1089 852"> <p style="text-align: center;">Value</p> <table border="1"> <tr><td>Proven</td><td>Effect</td></tr> <tr><td>Cause</td><td>Un-proven</td></tr> </table> </td> <td data-bbox="1115 621 1326 852"> <p style="text-align: center;">Confidence</p> <table border="1"> <tr><td>Theory</td><td>Trust</td></tr> <tr><td>Test</td><td>Hunch</td></tr> </table> </td> </tr> <tr> <td data-bbox="850 863 1089 1094"> <p style="text-align: center;">Worry</p> <table border="1"> <tr><td>Accurate</td><td>Result</td></tr> <tr><td>Process</td><td>Non-accurate</td></tr> </table> </td> <td data-bbox="1115 863 1326 1094"> <p style="text-align: center;">Worth</p> <table border="1"> <tr><td>Expectation</td><td>Ending</td></tr> <tr><td>Unending</td><td>Determination</td></tr> </table> </td> </tr> </table>	<p style="text-align: center;">Value</p> <table border="1"> <tr><td>Proven</td><td>Effect</td></tr> <tr><td>Cause</td><td>Un-proven</td></tr> </table>	Proven	Effect	Cause	Un-proven	<p style="text-align: center;">Confidence</p> <table border="1"> <tr><td>Theory</td><td>Trust</td></tr> <tr><td>Test</td><td>Hunch</td></tr> </table>	Theory	Trust	Test	Hunch	<p style="text-align: center;">Worry</p> <table border="1"> <tr><td>Accurate</td><td>Result</td></tr> <tr><td>Process</td><td>Non-accurate</td></tr> </table>	Accurate	Result	Process	Non-accurate	<p style="text-align: center;">Worth</p> <table border="1"> <tr><td>Expectation</td><td>Ending</td></tr> <tr><td>Unending</td><td>Determination</td></tr> </table>	Expectation	Ending	Unending	Determination
<p style="text-align: center;">Truth</p> <table border="1"> <tr><td>Knowledge</td><td>Actuality</td></tr> <tr><td>Perception</td><td>Thought</td></tr> </table>	Knowledge	Actuality	Perception	Thought	<p style="text-align: center;">Evidence</p> <table border="1"> <tr><td>Ability</td><td>Aware</td></tr> <tr><td>Self-Aware</td><td>Desire</td></tr> </table>	Ability	Aware	Self-Aware	Desire																																
Knowledge	Actuality																																								
Perception	Thought																																								
Ability	Aware																																								
Self-Aware	Desire																																								
<p style="text-align: center;">Suspicion</p> <table border="1"> <tr><td>Order</td><td>Inertia</td></tr> <tr><td>Change</td><td>Chaos</td></tr> </table>	Order	Inertia	Change	Chaos	<p style="text-align: center;">Falsehood</p> <table border="1"> <tr><td>Equity</td><td>Projection</td></tr> <tr><td>Speculation</td><td>Inequity</td></tr> </table>	Equity	Projection	Speculation	Inequity																																
Order	Inertia																																								
Change	Chaos																																								
Equity	Projection																																								
Speculation	Inequity																																								
<p style="text-align: center;">Value</p> <table border="1"> <tr><td>Proven</td><td>Effect</td></tr> <tr><td>Cause</td><td>Un-proven</td></tr> </table>	Proven	Effect	Cause	Un-proven	<p style="text-align: center;">Confidence</p> <table border="1"> <tr><td>Theory</td><td>Trust</td></tr> <tr><td>Test</td><td>Hunch</td></tr> </table>	Theory	Trust	Test	Hunch																																
Proven	Effect																																								
Cause	Un-proven																																								
Theory	Trust																																								
Test	Hunch																																								
<p style="text-align: center;">Worry</p> <table border="1"> <tr><td>Accurate</td><td>Result</td></tr> <tr><td>Process</td><td>Non-accurate</td></tr> </table>	Accurate	Result	Process	Non-accurate	<p style="text-align: center;">Worth</p> <table border="1"> <tr><td>Expectation</td><td>Ending</td></tr> <tr><td>Unending</td><td>Determination</td></tr> </table>	Expectation	Ending	Unending	Determination																																
Accurate	Result																																								
Process	Non-accurate																																								
Expectation	Ending																																								
Unending	Determination																																								
<p style="text-align: center;">Subconscious</p> <table border="1"> <tr> <td data-bbox="277 1199 516 1430"> <p style="text-align: center;">Closure</p> <table border="1"> <tr><td>Consideration</td><td>Pursuit</td></tr> <tr><td>Avoid</td><td>Reconsider</td></tr> </table> </td> <td data-bbox="542 1199 753 1430"> <p style="text-align: center;">Hope</p> <table border="1"> <tr><td>Logic</td><td>Control</td></tr> <tr><td>Un-controlled</td><td>Feeling</td></tr> </table> </td> </tr> <tr> <td data-bbox="277 1440 516 1671"> <p style="text-align: center;">Dream</p> <table border="1"> <tr><td>Faith</td><td>Support</td></tr> <tr><td>Oppose</td><td>Disbelief</td></tr> </table> </td> <td data-bbox="542 1440 753 1671"> <p style="text-align: center;">Denial</p> <table border="1"> <tr><td>Conscience</td><td>Help</td></tr> <tr><td>Hinder</td><td>Temptation</td></tr> </table> </td> </tr> </table>	<p style="text-align: center;">Closure</p> <table border="1"> <tr><td>Consideration</td><td>Pursuit</td></tr> <tr><td>Avoid</td><td>Reconsider</td></tr> </table>	Consideration	Pursuit	Avoid	Reconsider	<p style="text-align: center;">Hope</p> <table border="1"> <tr><td>Logic</td><td>Control</td></tr> <tr><td>Un-controlled</td><td>Feeling</td></tr> </table>	Logic	Control	Un-controlled	Feeling	<p style="text-align: center;">Dream</p> <table border="1"> <tr><td>Faith</td><td>Support</td></tr> <tr><td>Oppose</td><td>Disbelief</td></tr> </table>	Faith	Support	Oppose	Disbelief	<p style="text-align: center;">Denial</p> <table border="1"> <tr><td>Conscience</td><td>Help</td></tr> <tr><td>Hinder</td><td>Temptation</td></tr> </table>	Conscience	Help	Hinder	Temptation	<p style="text-align: center;">Conscious</p> <table border="1"> <tr> <td data-bbox="850 1199 1089 1430"> <p style="text-align: center;">Investigation</p> <table border="1"> <tr><td>Certainty</td><td>Proaction</td></tr> <tr><td>Reaction</td><td>Potentiality</td></tr> </table> </td> <td data-bbox="1115 1199 1326 1430"> <p style="text-align: center;">Appraisal</p> <table border="1"> <tr><td>Probability</td><td>Inaction</td></tr> <tr><td>Protection</td><td>Possibility</td></tr> </table> </td> </tr> <tr> <td data-bbox="850 1440 1089 1671"> <p style="text-align: center;">Re-appraisal</p> <table border="1"> <tr><td>Deduction</td><td>Acceptance</td></tr> <tr><td>Non-acceptance</td><td>Induction</td></tr> </table> </td> <td data-bbox="1115 1440 1326 1671"> <p style="text-align: center;">Doubt</p> <table border="1"> <tr><td>Reduction</td><td>Evaluation</td></tr> <tr><td>Re-evaluation</td><td>Production</td></tr> </table> </td> </tr> </table>	<p style="text-align: center;">Investigation</p> <table border="1"> <tr><td>Certainty</td><td>Proaction</td></tr> <tr><td>Reaction</td><td>Potentiality</td></tr> </table>	Certainty	Proaction	Reaction	Potentiality	<p style="text-align: center;">Appraisal</p> <table border="1"> <tr><td>Probability</td><td>Inaction</td></tr> <tr><td>Protection</td><td>Possibility</td></tr> </table>	Probability	Inaction	Protection	Possibility	<p style="text-align: center;">Re-appraisal</p> <table border="1"> <tr><td>Deduction</td><td>Acceptance</td></tr> <tr><td>Non-acceptance</td><td>Induction</td></tr> </table>	Deduction	Acceptance	Non-acceptance	Induction	<p style="text-align: center;">Doubt</p> <table border="1"> <tr><td>Reduction</td><td>Evaluation</td></tr> <tr><td>Re-evaluation</td><td>Production</td></tr> </table>	Reduction	Evaluation	Re-evaluation	Production
<p style="text-align: center;">Closure</p> <table border="1"> <tr><td>Consideration</td><td>Pursuit</td></tr> <tr><td>Avoid</td><td>Reconsider</td></tr> </table>	Consideration	Pursuit	Avoid	Reconsider	<p style="text-align: center;">Hope</p> <table border="1"> <tr><td>Logic</td><td>Control</td></tr> <tr><td>Un-controlled</td><td>Feeling</td></tr> </table>	Logic	Control	Un-controlled	Feeling																																
Consideration	Pursuit																																								
Avoid	Reconsider																																								
Logic	Control																																								
Un-controlled	Feeling																																								
<p style="text-align: center;">Dream</p> <table border="1"> <tr><td>Faith</td><td>Support</td></tr> <tr><td>Oppose</td><td>Disbelief</td></tr> </table>	Faith	Support	Oppose	Disbelief	<p style="text-align: center;">Denial</p> <table border="1"> <tr><td>Conscience</td><td>Help</td></tr> <tr><td>Hinder</td><td>Temptation</td></tr> </table>	Conscience	Help	Hinder	Temptation																																
Faith	Support																																								
Oppose	Disbelief																																								
Conscience	Help																																								
Hinder	Temptation																																								
<p style="text-align: center;">Investigation</p> <table border="1"> <tr><td>Certainty</td><td>Proaction</td></tr> <tr><td>Reaction</td><td>Potentiality</td></tr> </table>	Certainty	Proaction	Reaction	Potentiality	<p style="text-align: center;">Appraisal</p> <table border="1"> <tr><td>Probability</td><td>Inaction</td></tr> <tr><td>Protection</td><td>Possibility</td></tr> </table>	Probability	Inaction	Protection	Possibility																																
Certainty	Proaction																																								
Reaction	Potentiality																																								
Probability	Inaction																																								
Protection	Possibility																																								
<p style="text-align: center;">Re-appraisal</p> <table border="1"> <tr><td>Deduction</td><td>Acceptance</td></tr> <tr><td>Non-acceptance</td><td>Induction</td></tr> </table>	Deduction	Acceptance	Non-acceptance	Induction	<p style="text-align: center;">Doubt</p> <table border="1"> <tr><td>Reduction</td><td>Evaluation</td></tr> <tr><td>Re-evaluation</td><td>Production</td></tr> </table>	Reduction	Evaluation	Re-evaluation	Production																																
Deduction	Acceptance																																								
Non-acceptance	Induction																																								
Reduction	Evaluation																																								
Re-evaluation	Production																																								

The Mind Class explores "fixed attitudes or biases" (internal states)


