
“Story Structure for Business Architects” content and structure by Tamara Park and StoryNow. Illustration and diagram by Communiqué Marketing Solutions. Content and artwork are licensed under Creative Commons Attribution 4.0. You may copy, distribute, display and make derivative works, so long as you attribute Tamara Park, StoryNow and S2E Transformation Inc. (www.s2etransformation.com).

01

02

03

04

06

05 08
STATUS QUO (A.K.A. STASIS)
The survivable reality that the protagonist is
currently experiencing.

CONFLICT
This is the Messy Middle where the
protagonist encounters one challenge
after another that try to block them
from reaching the desired goal.

DENOUEMENT
The moment at the end of story to
make sense of it. This is the happily
ever after or the tragic end.

CONTEXT / OPENING SCENE
In the first moments of a story, we discover
the world of the protagonist.

THE CHOICE
The decision point where the protagonist
must decide if they are All In.

CLIMAX
The reality that is a grand success or
spectacular failure.

QUEST
The hero’s journey to solve a
problem or chase a goal.

INCITING INCIDENT
The disruption that causes the
protagonist’s reality to shift.

Business architects use their skilled
curiosity and keen powers of
observation to understand the
culture of organizations.

Business architects
often enter the scene

because of a disruption — or
they bring disruption as they

guide change.

Business architects help organizations
navigate the messy middle and

create order out of chaos. They
also help an organization remember

the goal and the why.

Business
architects help

organizations make
excellent decisions, even
when they are in the

throes of change.

Business architects help organizations
pause to assimilate their own story,

to celebrate the success or soak in
the lessons of failure.

Business
architects help

organizations clearly
articulate what they
are going after from
the very beginning.

Business
architects

understand and reflect the
specificities of the status quo
to equip organizations in
decision making when

challenges mount.

Business Architects help
organizations understand

the stakes from the
beginning and navigate

through challenges.

Challenges intensify
the closer the

protagonist gets to
 the goal.

COMPETITION

07

CAST OF CHARACTERS

PROTAGONIST — This is our hero
(a.k.a. the organization). They have
positive qualities…at least something
that makes us want to root for
them, as well as flaws that will be
exposed on the journey.

GUIDE — The guide (a.k.a. business
architect) assists the hero in gaining
understanding and skills, make choices
and rally courage, which our hero
couldn’t muster on their own.

ANTAGONIST — There’s always
someone/something that is out to
stop the protagonist’s success.

Poppy
#FF6633

Orange
#FF851B

Green
#3D9970

PRIMARY PALETTE

Business architects play a vital role as the guide within an organization’s story. They make order out of chaos and create a path to transformation.

STORY STRUCTURE FOR BUSINESS ARCHITECTS

http://tamarapark.com/
https://www.storynow.io/home-2/
https://www.communique-marketing.com/
https://www.s2etransformation.com
https://creativecommons.org/licenses/by/4.0/

