

Understanding Motives Using Drama

CS 260: Human-Centered Computing

Tavi Nathanson

April 6, 2009

Outline

- ❧ Burke: **“Introduction: The Five Key Terms of Dramatism”**
- ❧ Goffman: **“Self-Presentation”**
- ❧ Goffman: **“Social Life as Drama”**
- ❧ Kantola et. al.: **“Using Dramaturgical Methods to Gain More Dynamic User Understanding in User-Centered Design”**

Grammar for Motives

- ❧ Statement about motives must have:
 - ❧ **Act** (what was done)
 - ❧ **Scene** (when or where it was done)
 - ❧ **Agent** (who did it)
 - ❧ **Agency** (how he did it)
 - ❧ **Purpose** (why he did it)
- ❧ For any given statement, the purpose/scene/etc. is often disagreed upon
- ❧ Terms are simple enough to understand quickly, but allow for a lot of complexity

Philosophical Idioms

- ❧ **Grammar:** Act, Scene, Agent, Agency, Purpose
- ❧ **Philosophy:** statement about motives utilizing the grammar
 - ❧ **Fragment of a philosophy:** random or unsystematic statement about motives
- ❧ **Philosophical Idiom:** five terms that are more specific than act/scene/etc.
- ❧ Note that some philosophical idioms are better at characterizing certain situations, and other philosophical idioms are better at characterizing other situations

Ambiguity

- ❧ Perfectionist might try to come up with **unambiguous** terms
- ❧ But we cannot avoid ambiguity! No two acts, scenes, etc. are alike—using one term to describe two different things is automatically ambiguous
- ❧ Motives are themselves ambiguous and mysterious

Overlapping Terms

- ❧ Imagine the following scenario: “a hero (**agent**) with the help of a friend (**co-agent**) outwits the villain (**counter-agent**) by using a file (**agency**) that enables him to break his bonds (**act**) in order to escape (**purpose**) from the room where he has been confined (**scene**)”
- ❧ Where is the motive?
 - ❧ Agent? (he escaped because of his personality, his "love of freedom")
 - ❧ Scene? (he escaped because he was imprisoned)
 - ❧ Co-agent? (he escaped because he was assisted)
 - ❧ Counter-agent (he escaped because he was imprisoned by the villain)
 - ❧ Agency? (he escaped because he had a file)
- ❧ Reducing the 5 terms to 1 results in branching out again

Entering a Situation

- ❧ When someone enters a situation, he wants to discover the facts of the situation:
 - ❧ All the relevant social data
 - ❧ Their innermost feelings about him
- ❧ He is not privy to the facts, so he employs cues, tests, hints, expressive gestures, status symbols, etc. to make predictions
- ❧ He treats the impressions of others as promises that they are reflective of the facts; ironically, he expects others to be unconscious of his own expressive behaviors!

Others in the Situation

- ❧ Two options:
 - ❧ Be “gentlemanly”: allow the individual to get valid impressions of them
 - ❧ Create an invalid impression (including an invalid impression that they are being “gentlemanly”)
- ❧ With the latter option, individuals become **performers** and those observing become the **audience**
 - ❧ They are not concerned with realizing the standards that they are judged by, but with convincing others that they are realizing those standards

The Performance

- ❧ Two extremes:
 - ❧ Individual is convinced that his performance is real (**sincere**)
 - ❧ Individual is not convinced at all (**cynic**)
- ❧ Cynical performers are deluding the audience, although it is not always for private gain
 - ❧ Example: a doctor who gives a placebo

Dramatization of Work

- ❧ Individual typically infuses his behavior with signs that highlight what might otherwise not be apparent
 - ❧ Example: baseball umpire makes decision quickly to *look* like he is sure of it (ironically making sure that he isn't)
- ❧ Dramatization is not a problem with violinists, surgeons, etc. because their signs are in line with exemplary work:
 - ❧ Violinist who sounds good *is* good
 - ❧ Surgeon who saves lives *is* good
- ❧ However, it can be a problem in other areas of work.
 - ❧ Example: nurse who looks like she's chatting when she's checking for proper breathing might do less of that

Irony of Dramatization

- ❧ Sometimes dramatization requires that people completely forego the attributes they are trying to impress
 - ❧ Example: someone who runs around frantically to different auctions to create the appearance of a serene household
 - ❧ Example: giving the appearance of an informal radio talk show might need heavy scripting
- ❧ **Dilemma of expression versus action:** those who have the time and talent to perform the task well might not have the time and talent to make it *apparent* that they are performing it well!

Recap: Personas

- ❧ **Persona:** archetype of a user that is given a name and a face, carefully described in terms of needs/goals/tasks
- ❧ **Graphical User Profile:** a way of visualizing a specific user or a persona

Problems with Personas

- ❧ There are four major problems in using **personas**:
 - ❧ Characters are not believable
 - ❧ Characters are not communicated well
 - ❧ No real understanding about the use of the characters
 - ❧ Projects have little support from high-level personnel

Dramaturgy

- ❧ Method to:
 - ❧ Understand the material
 - ❧ Analyze the material
 - ❧ Further shape the material
 - ❧ Represent the material
- ❧ **Dramaturgical readings:** shaping the material into different forms to make different elements and meanings visible

Dramatic Personas

❧ **Embodied dramatic personas**
are:

- ❧ More life-like than paper personas
- ❧ Movable to other situations/ contexts
- ❧ Linked to other characters
- ❧ Linked to time
- ❧ Linked to the actor portraying the role

Workshop

∞ Steps of a dramaturgical reading workshop:

1. Choose one user and read his/her material
2. Create small groups of 3-4 researchers and do theatrical improvisations (**poster** of user's life, **trailer** for their life, user's **dreams and nightmares**, etc.)
3. Write monologues: **public**, **private**, **intimate** (i.e. for a diary)
4. Discuss in groups:
 - ∞ Is the character reminiscent of a myth?
 - ∞ What does user's world look like?

Workshop Cont.

- ❧ Steps of a dramaturgical reading workshop continued:
 5. Create contexts and mind maps (**socio-political map** and **personal relationships**)
 6. Create scenario to reveal:
 - ❧ Motives and hopes
 - ❧ Problems, crushes dreams, etc.
 - ❧ Contextual elements for character's interaction
 7. Represent the scenario on stage

Creating a Character

- ❧ Character can be created from the workshop's scenario material
 - ❧ Example: Satu, a 60-year old woman who was a former nurse who works in consulting and dreams of retirement, but must deal with her father's worsening Alzheimer's
- ❧ Qualities of the roles are structured by the actors performing them
- ❧ Unlike a persona, characters are **biased**

Questions

❧ Tavi:

- ❧ What are the pros and cons of acting “gentlemanly” (allowing others to get a valid impression of you)
- ❧ Can you come up with further examples for dramatization and the dramatization of work?
- ❧ Dramaturgical readings allow actors/readers to interpret everything for themselves and to “run with it”—how dangerous is this in user-centered design?

❧ Seth:

- ❧ What are the differences between the “sincere” performances of people in everyday life and the “cynical” performances of stage actors in theater?
- ❧ What effect do insincere actors (such as con men) have on our perception?
 - ❧ Are these dramaturgical methods just a forced attempt to fit sociological ideas into computer science, or are they more than that?
 - ❧ Organic and natural transfer of ideas from one field to another?
 - ❧ Is the time and effort needed for these methods worthwhile?