
Running head: PSYCHOLOGICALLY BELIEVABLE AGENTS 1

The Challenge of Constructing Psychologically Believable Agents

Schönbrodt, F. D., & Asendorpf, J. B. (2011). The challenge of constructing psychologically

believable agents. (c) Journal of Media Psychology: Theories, Methods, and Applications, 23,

100–107. doi:10.1027/1864-1105/a000040

This article may not exactly replicate the final version published in Journal of Media

Psychology. It is not the version of record and is therefore not suitable for citation.

Author Note

Felix D. Schönbrodt, Department of Psychology, Humboldt University Berlin,

Germany; Jens B. Asendorpf, Department of Psychology, Humboldt University Berlin,

Germany.

Felix D. Schönbrodt is now at Department of Psychology, Ludwig-Maximilians-

University Munich, Germany.

Correspondence concerning this article should be addressed to Felix Schönbrodt,

Leopoldstr. 13, 80802 München, Germany. Email: felix.schoenbrodt@psy.lmu.de. Phone: +49

89 2180 5217. Fax: +49 89 2180 3000.

PSYCHOLOGICALLY BELIEVABLE AGENTS 2

Summary

Embodied conversational agents (ECAs) are designed to provide a natural and intuitive

communication with a human user. One current major topic in agent design consequently is to

enhance their believability, often by means of incorporating internal models of emotions or

motivations. As psychological theories often lack the necessary details for a direct

implementation, many agent modelers currently rely on models that are rather marginal in

current psychological research, or models that are created ad hoc with little theoretical and

empirical foundations. The goal of this article is both to raise psychologists’ awareness about

central challenges in the process of creating psychologically believable agents, and to

recommend existing psychological frameworks to the virtual agents community that seem

particularly useful for an implementation in ECAs. Special attention is paid to a

computationally detailed model of basic social motives that seems particularly useful for an

implementation: the Zurich model of social motivation.

Keywords: embodied conversational agents, believability,

Zurich model of social motivation

PSYCHOLOGICALLY BELIEVABLE AGENTS 3

For decades, humans had to speak the language of the machines when they wanted to

communicate with them. Starting from the first mechanical calculating machines from the

17th century, where the operators had to understand the internal mechanisms to get valid

results, this habit continued till the 1970s, when human still had to “talk” to computers via

punch cards (Redin, 2007). A major shift in human-machine interaction took place in the

1980s with the introduction of graphical user interfaces and accompanying features like drag-

and-drop, a trash can for the deletion of files, or a desktop (like in reality, cluttered with

papers and files). None of these interface features is a necessity for the machine, but enhances

usability by referring to well-known work flows from the physical world (e.g. “grabbing a file

and throwing it into the trash can”). A preliminary culmination in the evolution towards a

more user-centered communication has been reached in the efforts to develop human-like

synthetic characters (embodied conversational agents, ECAs), whose purpose is to allow a

natural verbal and non-verbal communication (Cassell, Churchill, Prevost, & Sullivan, 2000).

To allow humans a communication to computers that is as natural as possible, it is

argued that ECAs should be built upon existing psychological theories about human

communication, emotion, and motivation (Gratch & Marsella, 2004). But what can

psychology contribute to build more believable embodied conversational agents? As Krämer,

Bente, Eschenburg, and Troitzsch (2009) state, up to now there is only little exchange

between the virtual agents community employing psychological theories and current

psychological research. Although there have been several attempts to implement

psychological theories into autonomous agents, many psychological theories lack the

necessary details needed for a direct implementation. Software architects therefore have to do

a lot of interpretation, extrapolation and “filling the gaps”. Psychological theories largely

differ in their level of detail, and during the process of implementation one soon will find

some theories to be more suitable than others. Consequently, virtual agent architects

PSYCHOLOGICALLY BELIEVABLE AGENTS 4

sometimes seem to choose their models mainly based on its computability. For example, the

most frequently implemented model of emotion is the OCC model by Ortony, Clore, and

Collins (1988), a theory which is not the most prominent one in psychological textbooks or

current psychological research (Krämer, 2008). Furthermore, often specific psychological

knowledge about communication and interactional processes is scarce, and it was concluded

that one has to rely on the intuition of the designers and animators of ECAs (Cassell et al.,

2000), or on ad hoc models which are based on dubious data or no data at all (cf. Krämer,

2008).

The current article addresses both the psychologists and the virtual agents community.

On the one hand its goal is to increase psychologists’ awareness about the shortcomings of

many psychological theories when they are to be implemented in autonomous agents and to

introduce some key challenges in the construction of ECAs. The example of the action

selection problem is introduced to highlight an area where psychological input would be

needed, but unfortunately is largely missing. On the other hand, psychological theories in the

domains of interpersonal perception and behavioral synchrony are presented as a possible

psychological input into the design of ECAs. Finally, the Zurich model of social motivation is

presented as a theory that is both psychologically sound and provides detailed information

about computational details, which eases potential implementations by the virtual agents

community.

Believability

As a goal in the construction of ECAs is a flawless and smooth conversation with

human interaction partners, enhancing the believability of ECAs generally is a sensible goal.

But what is the scientific concept of believability, beyond the common sense of the word? No

final definition of believability has been come up so far, and several fine-grained distinctions

of different types of believability have been proposed (e.g., Rose, Scheutz, & Schermerhorn,

PSYCHOLOGICALLY BELIEVABLE AGENTS 5

2010). Believability can be conceptualized both as a property of the ECA (e.g., special

conversational abilities that raise the feeling of believability in most human interaction

partners), as well as a property of the perceiver (e.g., the “hardened robotics researcher”, for

whom it is very unlikely to ascribe mental states to any robot due to his intricate knowledge of

the underlying mechanisms; Rose et al., 2010).

For the purpose of this article, we focus on properties of ECAs that contribute to the

feeling of believability in a human perceiver, and we put forward following operational

working definition of believability: Believability of an ECA is the extent to which human

interaction partners can intuitively communicate with it by applying natural processes of

human communication. The numerous processes involved can include the perception of a

consistent personality of the ECA (Ortony, 2003), which is expressed through behavior that is

consistent with the agents' goals or states of mind, as well as a consistency between verbal

and non-verbal communication (De Rosis, Pelachaud, Poggi, Carofiglio, & Carolis, 2003).

Internal models of emotion and motivation should be a promising way to achieve this

consistency (see below). Furthermore, the consideration of natural processes of interpersonal

perception should increase the feeling of believability. These processes, which all contribute

to the impression of believability, are diverse aspects which might well be separately

analyzed. However, we would argue that at a higher level of abstraction all these aspects

contribute to a “general factor” of believability.

Thus, the general idea of believability is to enhance and ease human-machine

interaction by using natural and intuitive codes of human communication. Humans have

certain expectations about communicative signals, patterns, and reactions of interaction

partners. Believability of an ECA means that humans can apply their usual mental models of

communication.

PSYCHOLOGICALLY BELIEVABLE AGENTS 6

Why should designers of ECAs want to increase the believability of their agents? The

ultimate intentions of making agents believable can be very different and include for example

(a) better user experiences in games, virtual drama, or arts (“suspension of disbelief”, Bates,

1994); (b) higher impact of cybertherapy or training exercises (e.g. Beutler & Harwood,

2004); (c) higher external validity in virtual social psychology experiments (e.g. Blascovich,

Loomis, Beall, Swinth, Hoyt, & Bailenson, 2002); (d) a more effective and robust

transmission of information through the use of multiple communicative channels (e.g. Cassell,

2001); or (e) the simulation of psychological theories, when the evaluation of the agents’

believability is the criterium of interest (Wehrle, 1998).

How can believability be achieved? We already mentioned several psychological

processes above. Maybe the most discussed approach to believability is the implementation of

emotions and motivations into agents (e.g. Becker-Asano & Wachsmuth, 2008; De Rosis et

al., 2003; Gratch, 2008; Hudlicka, 2003; Ortony, 2003). However, it has been debated whether

human-like internal processes are necessary at all, or whether the replication of surface

displays is sufficient for a believable and effective communication. Krämer, Iurgel, and Bente

(2005) argue that to reach the ultimate goal of an ECA - to make the human-computer

interaction more intuitive and to manipulate the emotions of the user - it is not necessary to

simulate internal processes in terms of an emotion model or motivation model. Instead they

propose a conversational function model where emotional expressions are seen as purely

instrumental and disconnected from the feeling of emotions (cf. Fridlund, 1991). In this

alternative approach, non-verbal behaviors (like emotional displays) are directly chosen based

on their known (and intended) effect on the user, without the need of a simulated emotional

state of the agent. By doing so, the realized system would be more effective and easier to

implement. In some restricted scenarios this alternative approach might be straightforwardly

implemented. In more open scenarios (e.g., in a soft-skills business training simulation), these

PSYCHOLOGICALLY BELIEVABLE AGENTS 7

agents, however, soon will reach their limits as situations will arise that are not covered by

the internal database (Ortony, 2003). In such an application scenario, agents who are guided

by more general underlying principles presumably produce more consistent and coherent

behavior. Accordingly, Gratch and Marsella (2004) argue that internal processes and

emotional expressions are closely linked, and that psychologically informed theories about

internal processes should form the basis for communicative processes in interactive settings

(see also Gratch, 2008).

To be clear, we do not argue that an implementation of human psychological

mechanisms is mandatory to achieve an agent's believability – a newly developed “non-

human” architecture of an ECA could as well accomplish the same goal, along Krämer et al.'s

argumentation. However, models which simulate actual human psychological processes might

be a good starting point for the task.

In the remainder some key challenges in the construction of ECAs are presented, and

psychological theories are presented, whose implementation is promising for the increase of

believability.

Action Selection and the Persistence of Behavior

One challenge every designer of agent architectures has to face is the development of a

mechanism that decides which specific behavior the agent should initiate in the presence of

multiple external or internal driving forces. This decision is also called the problem of “action

selection”, and two oversimplified solutions should illustrate the difficulty:

(a) pure dominance of motives: motives are in a fixed hierarchy, for example “flight”

always dominates “eating”, which in turn always dominates “mating”. The lower priority

motive only can be expressed if all higher priority motives are satisfied.

(b) “the winner takes it all”: the motivation with the momentary highest activation (due

to internal or external factors) gains control over behavior.

PSYCHOLOGICALLY BELIEVABLE AGENTS 8

However, both approaches inadequately deal with the problem of persistence of

behavior. For the following examples imagine the simulation of physiological needs in a

simulated environment - namely hunger and thirst - which both rise continuously over time

and have to be regularly satisfied. If thirst always dominates hunger, an agent with a slightly

higher thirst motivation will stay in the “search-for-water-mode” until its thirst is completely

satisfied - even if on its way to the water the most delicious fruits are located which could

have been picked up as an opportunity to satisfy its hunger. While this model might work in a

few selected conditions, it certainly will not produce a sensible and adaptive behavior in most

circumstances. “The winner takes it all” in contrast can lead to an ineffective oscillation of

behavior. In the competition of hunger and thirst the agent will drink only as long as the thirst

motivation is slightly below the hunger motivation. At this moment, hunger takes control over

behavior and directs movement toward the food resource. During travel time, both needs rise,

and due to the dithering of behavior both needs will be unsatisfied in the long run.

An ethologically inspired solution to this problem is called a time sharing mechanism,

first proposed by McFarland (1976). Time sharing describes the ability of an organism to

allow low-priority goals to gain temporarily behavioral control even if a higher-priority goal

is present. A computational model to achieve time-sharing consists of two mechanism:

inhibition and fatigue. Inhibition occurs when an active motivational system inhibits

competing motivations, leading to behavioral persistence. On the other hand, to prevent

agents from mindlessly pursuing unreachable goals, a second mechanism, fatigue, is

implemented. Fatigue is a dampening factor, which rises whenever specific activities are

performed. That means, the longer an activity is performed without reaching its goal the

stronger it is damped by fatigue, allowing other motivational systems to take a turn (for

computational details of time sharing see Blumberg, 1994; Ludlow, 1980). Behavior

controlled by the combination of inhibition and fatigue results in a hysteresis, where both

PSYCHOLOGICALLY BELIEVABLE AGENTS 9

dithering and rigidity of behavior are avoided. The specific amount of behavioral persistence

depends on the amount of inhibition and fatigue, resulting in some compromise between

behavioral rigidity and behavioral oscillation.

Returning to the question of believability, a well-balanced mechanism of action

selection, based on a set of motivations that is reasonable for the ECA's context, should

enhance the impression of believability. While this topic is a standard problem each agent

architect has to solve, there is only very few coverage in psychological research. Although

there is a strong classical tradition about intraindividual motivational conflicts (approach-

approach conflicts, approach-avoidance conflicts, etc.; Lewin, 1931), and several

contemporary studies that deal with motivational conflict, most of them only investigate the

consequences of those conflicts (e.g. an impaired well-being, e.g. Riediger & Freund, 2008),

and not the underlying processes. Furthermore, the majority of these approaches only

investigates one-shot decisions or cross-sectional data, and does not deal with the dynamic

interplay of ongoing forces that compete for behavioral control. The action selection problem

is not so much a problem of a single choice what to do in a concrete situation, but much more

concerned with regulating, optimizing and balancing different drives over time. Studies

investigating the processes how humans solve and self-regulate these motivational conflicts

are rare (e.g. Kumashiro, Rusbult, & Finkel, 2008). In this case, design considerations of

virtual agents point to a rather neglected field in psychological research, and could be an

inspirational source for future studies.

Interpersonal Perception and Behavioral Synchrony

One main feature of ECAs is the ability to “recognize and respond to verbal and non-

verbal input” and “to deal with conversational functions such as turn taking, feedback, and

repair mechanisms” (Cassell, 2000, p. 70). Some ECAs have the ability to sense human users

in the real environment by means of cameras or microphones. For example, the virtual agent

PSYCHOLOGICALLY BELIEVABLE AGENTS 10

“MAX” (Kopp, Gesellensetter, Krämer, & Wachsmuth, 2005) perceives and tracks multiple

persons standing in front of him with a camera. “REA” (Cassell, 2001) for instance interprets

conversational pauses smaller than 500 ms such as the user wants some (non-verbal)

feedback. The ability to process these sensory informations and to translate them into a

meaningful and coherent communication, which, in turn, enhances believability, needs a

detailed knowledge about human communication processes and interpersonal perception.

What can current psychological research contribute to the question of interpersonal

perception? Unfortunately, most empirical work is based on aggregated measures of behavior

and does not provide enough information about the processes, dynamics, or timing of

communicative phenomena which would be necessary for a top-down implementation of

these theories. Advanced models in current research of personality and interpersonal

judgments, however, explicitly investigate the role of cues in interpersonal perception and, for

example, seek to find which specific behavioral cues predict personality traits or which

specific cues or cue-preference combinations predict interpersonal attraction. For example,

Back, Schmukle, and Egloff (in press) investigated attraction at zero acquaintance in an

extensive design with 2628 dyads. They could show how perceptible cues of the target affect

attraction in general (e.g. pleasantness of voice, “babyfaceness”, energy of body movements)

and how preference similarities between perceiver and target predicted relational attraction.

These findings can be of great value for the construction of ECAs, as many encounters in

human-machine interactions are at zero acquaintance.

Other basic properties in non-verbal communication are the phenomena of

synchronization and mimicry. Research concerning affective and behavioral synchronization

demonstrates its importance for the adaptivity and quality of communicative processes. In the

investigation of client-therapist dyads, Ramseyer and Tschacher (2008) found that synchrony

(measured as the energy of body movements) predicted both the perceived quality of the

PSYCHOLOGICALLY BELIEVABLE AGENTS 11

therapeutical relationship on a micro level (within each session) as well the therapeutical

success on a macro level. Furthermore, in a non-clinical population, Chartrand and Bargh

(1999) demonstrated that non-verbal mimicry (the “chameleon effect”) served as a cause of

interpersonal rapport and empathy, and consequently led to a smoother interaction.

Comparable results could be found in opposite-sex dyads, where synchrony of behavioral

patterns predicted interpersonal attraction (Grammer, Kruck, & Magnusson, 1998).

Complementary, research about disordered communication in patients can clarify what ECAs

should avoid as much as possible: Steimer-Krause, Krause, and Wagner (1990), for example,

could show that a denial of affective synchronization (a behavior frequently found in

schizophrenic patients) is an effective way to induce negative affect in the interaction partner.

This and other findings could be a caveat for affective computing: Maybe no emotional

display is sometimes better than a wrong emotion at the wrong time (see also Cassell,

Bickmore, Campbell, Vilhjalmsson, & Yan, 1999, for the importance of timing in

conversations).

To the authors knowledge only two studies by Bailenson and colleagues are present

about the effect of agent-initiated mimicry: Agents that imitated the user’s head position with

a delay of 4 seconds where evaluated more persuasive and likable (Bailenson & Yee, 2005).

This effect, however, only was true when participants did not explicitly detect the mimicry

(Bailenson, Yee, Patel, & Beall, 2008). Although the implementation of mimicry in these

studies was relatively simple, the study demonstrates the potential of this largely unutilized

phenomenon for ECA’s non-verbal communication.

The Zurich Model of Social Motivation

The purpose of this section is to reintroduce a model that might fulfill the needs of both

worlds, the psychological world and the virtual agent world, providing both a psychologically

sound theory of basic social motivations and the computational details that are needed to

PSYCHOLOGICALLY BELIEVABLE AGENTS 12

implement the theory without too much of interpretation and reconstruction: the Zurich model

of social motivation (referred to as ZM in the remaining paper; Bischof, 2001; Gubler &

Bischof, 1991; Schneider, 2001). The ZM has some roots in Bowlby’s attachment theory

(Bowlby, 1980). As attachment theory is formulated in terms of control systems theory and

information processing, it is supposed to be very suitable for simulations and several

architectures have been developed based on attachment theory (Bischof, 1975; Horswill,

2008; Petters & Waters, 2010).

However, the ZM goes far beyond attachment theory concerning the broadness of social

phenomena it covers. It claims to describe dynamic motivated behavior from a

developmental, evolutionary, and systems theory perspective, not only in infants, but also in

adolescents and adults. Furthermore, the ZM not only incorporates security seeking behavior,

but postulates three phylogenetically old motivational systems: (a) the security system, (b) the

arousal system and (c) the autonomy system (see Figure 1). The autonomy system

furthermore is divided into three phylogenetically distinguishable motives: power, prestige

and achievement. All of these motivational systems are modeled as feedback control cycles

which compare an internal set point with an actual value that is perceived through specific

detectors. The discrepancy between actual value and set point is the resulting motivational

activation.

-- INSERT FIGURE 1 ABOUT HERE --

The security system is a formalization and expansion of the attachment system (Bowlby,

1980) and ensures that the contact to care givers does not get lost. For that purpose, the

security system compares the actual value of felt security with an internal set point, called

dependency. The ZM clearly defines the environmental cues that influence the actual value. In

the case of security it depends on three perceivable cues of other objects: their familiarity,

their distance, and their relevancy (a measure of the potency of the object to alter a situation;

PSYCHOLOGICALLY BELIEVABLE AGENTS 13

it is highest for mature adults, medium for less potent siblings and low for inanimate objects

like a teddy bear). These three input variables are combined multiplicatively, resulting in the

actual value of felt security. Therefore maximum felt security is achieved, when a familiar and

relevant conspecific (e.g. the mother) is nearby. If the actual value falls short of the set point

the organism is in a state of security appetence, and thus proximity seeking behavior is

initiated. However, if the actual value exceeds the set point, the organism feels an

overabundance of security (i.e. security aversion) and surfeit behavior is triggered - a situation

that is typically present in puberty. All other motivational control systems are modeled

accordingly. The ZM not only describes these core control cycles, but also postulates

interconnections between those systems as well as a coping system (not displayed in Figure

1), which gets in charge whenever a motivational activation does not get reduced for a longer

time (Gubler & Bischof, 1993).

The scope of the article is not to elaborate the computational details of the model, as

these are described in detail in the original publications. However, some examples are given

to demonstrate the fine grained level of the model, which goes far beyond most other

psychological models of motivation:

(a) action selection: The ZM proposes two types of hystereses to deal with the problem

of action selection. Concerning the basic motivational systems a hysteresis with an implied

hierarchy of motives is assumed (e.g., an aversion of arousal always has higher priority than

an aversion of security; Gubler & Bischof, 1993). Concerning the autonomy system, a more

sophisticated cusp catastrophe is proposed (and mathematically described) to model the

dynamics of hierarchic encounters, where two opponents reciprocally build up an autonomy

claim until the claim of one collapses and the hierarchy is stabilized again (Bischof, 1996).

(b) Interpersonal perception: The sensory inputs of all motivational systems are clearly

defined. In an ECA with visual capabilities (e.g. MAX, Kopp et al., 2005), all sensors

PSYCHOLOGICALLY BELIEVABLE AGENTS 14

theoretically could be implemented. Face detection algorithms in combination with a database

that records the overall duration of interactions could form the familiarity sensor. Other face

detection mechanisms that distinguish facial features could discriminate adults and children as

a first approximation to detect the relevance. Other facial features for relevance/dominance

could include a prominent chin, body postures, or gaze direction (Hall, Coats, & LeBeau,

2005).

Formulas for many other scenarios are provided as well: What happens if multiple

familiar objects are nearby - are two moderately familiar persons better than one highly

familiar? How is physical distance related to psychological distance? Is the set point always

constant or can it be influenced?

Example Applications

In the following section, two implementations of the ZM will be shortly presented. For

details of the implementations and the empirical results, please refer to the original articles

referenced.

Dynamic emotional expressions: The varieties of smiling. Most implementations of

emotions are based on some kind of appraisal theories, with the OCC model of emotions

(Ortony et al., 1988) as the most prominent theory. This model computes a discrete emotion

based on the current appraisal of the situation and internal factors, which then is expressed as

a “fixed action pattern” by the agent (Gratch, 2008). There are some other approaches, like the

WASABI architecture by Becker-Asano and Wachsmuth (2008) who implemented a

continuous model of emotions based on the PAD space (Pleasure - Arousal - Dominance).

However, when it comes to the expression of the emotion, the continuous emotional space

still is mapped onto discrete emotional categories, and the agent expresses the prerecorded

emotion with the highest likelihood. This reduces the believability of the agent because

evolving appraisals of the situation or mixed emotions get lost (De Rosis et al., 2003; Gratch,

PSYCHOLOGICALLY BELIEVABLE AGENTS 15

2008). Although the component process theory developed by Scherer and colleagues (Scherer,

Schorr, & Johnstone, 2001) in principle describes the dynamic evolution of an emotional

expression through the various stages of appraisal, this dynamic approach has not yet been

implemented extensively (see, however, Paleari, Grizard, & Lisetti, 2007).

The ZM primarily pronounces the self-regulatory function of emotions, as emotions are

only supposed to occur when the primary motivational reaction does not lead to a reduction of

the motivational tension. In this case, some sort of coping has to take place, and emotions are

supposed to be internal signals to activate and direct the coping system. Although the

communicative aspect in this view is rather secondary, a specific mapping from internal

motivational indices to facial expressions (action units) is made (Bischof, 1996). While some

of these mappings show some similarities to Scherer’s system (e.g. arousal appetence shares

some attributes with Scherer’s novelty check), others are hard to compare as the ZM has a

stronger focus on dynamics of internal variables.

In one case the ZM makes particular detailed and explicite predictions: it proposes

seven varieties of smiling (Bischof, 1996), discussing the fact that smiling is not always an

indicator for joy or happiness. The ZM predicts that smiling occurs whenever the claim of

autonomy is reduced (i.e., the first derivative of the autonomy claim is negative). Based on

this assumption at least seven different types of smiling can be differentiated, corresponding

to seven situations where the claim of autonomy is reduced. To display the facial expression

the strength of the computed motivational indexes is directly mapped to the contraction of

specific facial muscles. This also implies that the progression of the smile is not pre-scripted,

but in fact dynamically responds to changing environmental inputs. Depending on the

motivational system the relaxation of the autonomy claim can result in a trustful smile, smile

of relief, embarrassed smile, anxious smile, surprised smile, superior smile, or inferior smile.

In the case of the inferior smile, for example, the former claim of autonomy collapses when in

PSYCHOLOGICALLY BELIEVABLE AGENTS 16

a hierarchical fight the inferior opponent withdraws. Each of the smiling types is clearly

defined in terms of internal states (e.g., the set points of the security or autonomy system) and

external signals that trigger the smile (e.g., the appearance of an unfamiliar person).

Borutta, Sosnowski, Zehetleitner, Bischof, and Kühnlenz (2009) implemented these

seven types of smiling in animated avatar faces. In an evaluation study they could

demonstrate that participants could classify the type of smiling in the resulting emotional

video sequences significantly better than chance, supporting the plausibility of the proposed

model of smiling and the underlying motivational dynamics. To the author’s knowledge, this

is one of the first implementations where continuous internal variables are dynamically

mapped onto facial muscles (cf., however, Krumhuber, Manstead, & Kappas, 2007, for an

evaluation of the dynamics of smiling). While the resulting “smiling head” is not yet a mature

ECA at all (as sensory functions and conversational features are missing), the research

demonstrates how the ZM can add believability and serves as a viable model for

implementation in virtual agents.

Psychological assessment in virtual worlds: How do you treat your virtual spouse?

In another project, several motivated agents were designed to interact in a multi-agent

environment. The purpose of this study was to assess the participants’ behavior towards his or

her “virtual spouse” in the context of a larger study investigating romantic relationships

(Schönbrodt & Asendorpf, in press). The simulation was presented as an online, interactive

computer game where the participant could control one of the agents. In the story of the

computer game, the user-controlled agent has a spouse. They are living in a community

(“Simoland”) together with some other motivated agents, and several scripted events take

place during the 15 minutes of game play. The autonomous agents are controlled by a

simplified version of the ZM and have a security system to seek contact to familiars (with

associated behaviors like kissing, smooching, or talking about their relationship), an arousal

PSYCHOLOGICALLY BELIEVABLE AGENTS 17

system to contact moderately familiar agents (e.g. dancing together, hearing music), and the

non-social motives to regularly satisfy hunger and thirst. Due to the motivated nature of the

agents, “life goes on” in Simoland, regardless whether the user interacts or not. The user can

initiate more than 30 different behaviors or interactions, and from the resulting course of the

game a diversity of game indices can be calculated for diagnostic purposes.

In this application, the motivated agents were not the aim of the investigation but rather

provided a background for a new type of personality assessment. Although their

conversational capabilities are very limited (e.g., activities and dialogs are displayed by

symbols), participants really got involved into the game and developed an affection for the

agents. In a pretest (n=19) we asked participants whether they experienced an emotional

moment during the game and asked them to describe it in an open-ended question. The

majority of participants did so, and answers like “When Lisa started to flirt with my husband,

I really got jealous. I tried to distract her, so that she stopped flirting” supported the

believability of the agents.

Concluding Remarks on the Zurich Model of Social Motivation

In comparison to other psychological models of motivation and emotion, the ZM has the

unique feature of an explicit mathematical and computational base. Only very few other

psychological theories have a comparable mathematical grounding (e.g. the “dynamics of

action” approach, Atkinson & Birch, 1970). However, they usually are limited to a very

narrow domain (e.g. achievement motivation).

In comparison to many other models of motivation developed from the agents

community, an advantage of the ZM is its sound psychological foundation. It claims to

incorporate all basic social motivations of humans, a claim which could be empirically

supported (Schönbrodt, Unkelbach, & Spinath, 2009). Therefore, if the goal of a researcher is

PSYCHOLOGICALLY BELIEVABLE AGENTS 18

to equip his or her agents with social motivations, the ZM can serve as an integrative and

rather exhaustive model.

A potential drawback of the model, however, is that many publications about it are in

German language only. Concerning the validity of the ZM, Gubler, Paffrath, and Bischof

(1994) could predict participants' behavior in a space ship simulator by modeling their

motivational dynamics with the ZM. In an English publication, Schönbrodt et al. (2009) could

show that questionnaire scales assessing the set points of the motivational systems are

significantly related to real-life outcomes; and, as described above, Borutta et al. (2009) could

show that avatar smiles produced by the ZM could be correctly categorized (for other English

publications, see Bischof, 1975; Borutta et al., 2009; Gubler & Bischof, 1991; Schneider,

2001). Given the complexity of the ZM, however, numerous future validation studies are

needed to further explore the validity of the model.

Another potential problem is the behavioral output of the model (see “behavioral

programs” in Figure 1). While the model is very detailed and explicit about the generation of

motivations, it is rather limited concerning the precise behavioral programs that should be

triggered by certain motivational states. Nonetheless, from our point of view the model seems

to be a good starting point for the implementation of social motives into autonomous agents.

Conclusion

In this article it is argued that psychological models of motivation, emotion,

interpersonal perception, and non-verbal communication can enrich virtual agents by

enhancing their believability. But it is not only the virtual agents community that can benefit

from psychological theories - the embodiment of psychological theories into virtual agents

can be a fruitful step in the process of theory construction and testing in psychology as well.

As Karl Grammer states, “much [about psychology] can be learned from reverse engineering”

(Schönbrodt, 2007), and many possibilities to improve psychological theories become

PSYCHOLOGICALLY BELIEVABLE AGENTS 19

apparent when one tries to implement them. We hope that this article might serve as a starting

point for interested psychologists as well as an inspiration for the development of

psychologically more believable agents.

PSYCHOLOGICALLY BELIEVABLE AGENTS 20

References

Atkinson, J. W., & Birch, D. (1970). The dynamics of action. Oxford, England: John Wiley.

Back, M., Schmukle, S. C., & Egloff, B. (in press). A closer look at first sight: Social

relations lens model analysis of personality and interpersonal attraction at zero

acquaintance. European Journal of Personality.

Bailenson, J., & Yee, N. (2005). Digital chameleons. Psychological Science, 16, 814-819.

Bailenson, J., Yee, N., Patel, K., & Beall, A. (2008). Detecting digital chameleons. Computers

in Human Behavior, 24, 66-87.

Bates, J. (1994). The role of emotion in believable characters. Communications of the ACM,

37, 122-125.

Becker-Asano, C., & Wachsmuth, I. (2008). Affect simulation with primary and secondary

emotions. Lecture Notes in Computer Science, 5208, 15-28.

Beutler, L., & Harwood, T. (2004). Virtual reality in psychotherapy training. Journal of

Clinical Psychology, 60, 317-330.

Bischof, N. (2001). Das Rätsel Ödipus. Die biologischen Wurzeln des Urkonflikts von

Intimität und Autonomie. [The riddle of Oedipus. The biological roots of the core

conflict between intimacy and autonomy]. München: Piper.

Bischof, N. (1975). A systems approach toward the functional connections of attachment and

fear. Child Development, 46, 801-817.

Bischof, N. (1996). Untersuchungen zur Systemanalyse der sozialen Motivation IV: Die

Spielarten des Lächelns und das Problem der motivationalen Sollwertanpassung [The

varieties of smiling and the problem of motivational adjustment]. Zeitschrift für

Psychologie, 204, 1-40.

Blascovich, J., Loomis, J., Beall, A. C., Swinth, K. R., Hoyt, C. L., & Bailenson, J. N. (2002).

Immersive virtual environment technology as a methodological tool for social

PSYCHOLOGICALLY BELIEVABLE AGENTS 21

psychology. Psychological Inquiry, 13, 103-124.

Blumberg, B. (1994). Action-selection in Hamsterdam: Lessons from ethology. Paper

presented at the Third Conference on the Simulation of Adaptive Behavior, Cambridge,

MA.

Borutta, I., Sosnowski, S., Zehetleitner, M., Bischof, N., & Kühnlenz, K. (2009). Generating

artificial smile variations based on a psychological system-theoretic approach. Paper

presented at the 18th IEEE International Symposium on Robot and Human Interactive

Communication (Ro-Man), Toyama, Japan.

Bowlby, J. (1980). Attachment and loss. New York, NY, US: Basic Books.

Cassell, J., Bickmore, T., Campbell, L., Vilhjalmsson, H., & Yan, H. (1999). Conversation as a

system framework: Designing embodied conversational agents. In J. Cassell, E.

Churchill, S. Prevost, & J. Sullivan (Eds.), Embodied conversational agents.

Cambridge: MIT Press.

Cassell, J., Churchill, E., Prevost, S., & Sullivan, J. (2000). Embodied conversational agents.

Cambridge: MIT Press.

Cassell, J. (2000). More than just another pretty face: Embodied conversational interface

agents. Communications of the ACM, 43, 70-78.

Cassell, J. (2001). Embodied conversational agents: Representation and intelligence in user

interfaces. AI Magazine, 22, 67-83.

Chartrand, T., & Bargh, J. (1999). The chameleon effect: The perception-behavior link and

social interaction. Journal of Personality and Social Psychology, 76, 893-910.

De Rosis, F., Pelachaud, C., Poggi, I., Carofiglio, V., & Carolis, B. (2003). From Greta's mind

to her face: Modelling the dynamics of affective states in a conversational embodied

agent. International Journal of Human-Computer Studies, 1-2, 81-118.

Fridlund, A. J. (1991). Evolution and facial action in reflex, social motive, and paralanguage.

PSYCHOLOGICALLY BELIEVABLE AGENTS 22

Biological Psychology, 32, 3-100.

Grammer, K., Kruck, K., & Magnusson, M. (1998). The courtship dance: Patterns of

nonverbal synchronization in opposite-sex encounters. Journal of Nonverbal Behavior,

22, 3-29.

Gratch, J. (2008). True emotion vs. social intentions in nonverbal communication: Towards a

synthesis for embodied conversational agents. Lecture Notes in Computer Science,

4930, 181-197.

Gratch, J., & Marsella, S. (2004). A domain-independent framework for modeling emotion.

Cognitive Systems Research, 5, 269-306.

Gubler, H., & Bischof, N. (1993). Untersuchungen zur Systemanalyse der sozialen Motivation

II: Computerspiele als Werkzeug der motivationspsychologischen Grundlagenforschung

[Computer games as a tool for basic research on motivation]. Zeitschrift für

Psychologie, 201, 287-315.

Gubler, H., & Bischof, N. (1991). A systems theory perspective. In M. E. Lamb & H. Keller

(Eds.), Infant development: Perspectives from German-speaking countries (pp. 35-66).

Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc.

Gubler, H., Paffrath, M., & Bischof, N. (1994). Untersuchungen zur Systemanalyse der

sozialen Motivation III: Eine Ästimationsstudie zur Sicherheits- und

Erregungsregulation während der Adoleszenz [An estimation study of security and

arousal regulation during adolescence]. Zeitschrift für Psychologie, 202, 95-132.

Hall, J., Coats, E., & LeBeau, L. (2005). Nonverbal behavior and the vertical dimension of

social relations: A meta-analysis. Psychological Bulletin, 131, 898-924.

Horswill, I. (2008). Attachment and cognitive architecture. Paper presented at the 2008 AAAI

Spring Symposium.

Hudlicka, E. (2003). To feel or not to feel: The role of affect in human–computer interaction.

PSYCHOLOGICALLY BELIEVABLE AGENTS 23

International Journal of Human-Computer Studies, 59, 1-32.

Kopp, S., Gesellensetter, L., Krämer, N., & Wachsmuth, I. (2005). A conversational agent as

museum guide-Design and evaluation of a real-world application. Lecture Notes in

Computer Science, 3661, 329-343.

Krämer, N., Bente, G., Eschenburg, F., & Troitzsch, H. (2009). Embodied conversational

agents. Social Psychology, 1, 26-36.

Krämer, N., Iurgel, I., & Bente, G. (2005). Emotion and motivation in embodied

conversational agents. Paper presented at the Proceedings of the Symposium "Agents

that want and like", Artificial Intelligence and the Simulation of Behavior (AISB) 2005,

Hatfield.

Krämer, N. C. (2008). Soziale Wirkungen virtueller Helfer. Gestaltung und Evaluation von

Mensch-Computer-Interaktion [Social effects of virtual assistants]. Stuttgart:

Kohlhammer.

Krumhuber, E., Manstead, A., & Kappas, A. (2007). Temporal aspects of facial displays in

person and expression perception: The effects of smile dynamics, head-tilt, and gender.

Journal of Nonverbal Behavior, 31, 39-56.

Kumashiro, M., Rusbult, C., & Finkel, E. (2008). Navigating personal and relational

concerns: The quest for equilibrium. Journal of Personality and Social Psychology, 95,

94-110. doi: 10.1037/0022-3514.95.1.94

Lewin, K. (1931). Environmental forces in child behavior and development. In C. Murchison

(Ed.), Handbook of child psychology (pp. 94-127). Worcester, Mass: Clark University

Press.

Ludlow, A. (1980). The evolution and simulation of a decision maker. In F. Toates & T.

Halliday (Eds.), Analysis of Motivational Processes. London: Academic Press.

McFarland, D. J. (1976). Form and function in the temporal organisation of behavior. In P.

PSYCHOLOGICALLY BELIEVABLE AGENTS 24

Bateson & R. Hinde (Eds.), Growing points of ethology (pp. 55-93). Cambridge

University Press.

Ortony, A. (2003). On making believable emotional agents believable. In R. Trappl, P. Petta,

& S. Payr (Eds.), Emotions in humans and artifacts (pp. 189-212).

Ortony, A., Clore, G. L., & Collins, A. (1988). The cognitive structure of emotions. New York:

Cambridge University Press.

Paleari, M., Grizard, A., & Lisetti, C. (2007). Adapting psychologically grounded facial

emotional expressions to different anthropomorphic embodiment platforms. In

Proceedings of the 20th Florida Artificial Intelligence Research Society FLAIRS 2007

Annual Conference on Artificial Intelligence, Florida.

Petters, D., & Waters, E. (2010). AI, attachment theory and simulating secure base behaviour:

Dr. Bowlby meet the Reverend Bayes. Manuscript submitted for publication.

Ramseyer, F., & Tschacher, W. (2008). Synchrony in dyadic psychotherapy sessions. In S.

Vrobel, O. E. Rössler, & T. Marks-Tarlow (Eds.), Simultaneity: Temporal structures and

observer perspectives (pp. 329-347). Singapore: World Scientific.

Redin, J. (2007). A brief history of mechanical calculators. Retrieved from

http://www.xnumber.com/xnumber/mechanical1.htm

Riediger, M., & Freund, A. (2008). Me against myself: Motivational conflicts and emotional

development in adulthood. Psychology and Aging, 23, 479-494.

Rose, R., Scheutz, M., & Schermerhorn, P. (2010). Towards a conceptual and methodological

framework for determining robot believability. Interaction Studies, 11, 314-335.

Scherer, K. R., Schorr, A., & Johnstone, T. (2001). Appraisal processes in emotion: Theory,

methods, research. Oxford University Press, USA.

Schneider, M. (2001). Systems theory of motivational development. In N. J. Smelser & P. B.

Baltes (Eds.), International Encyclopedia of the Social & Behavioral Sciences. Oxford:

PSYCHOLOGICALLY BELIEVABLE AGENTS 25

Elsevier.

Schönbrodt, F. D. (2007). Interview mit Prof. Dr. Karl Grammer. Zeitschrift für

Medienpsychologie, 4, 160-161.

Schönbrodt, F. D., & Asendorpf, J. B. (in press). Virtual social environments as a tool for

psychological assessment: Dynamics of interaction with a virtual spouse. Psychological

Assessment.

Schönbrodt, F. D., Unkelbach, S., & Spinath, F. M. (2009). Broad motives in short scales: a

questionnaire for the Zurich Model of social motivation. European Journal of

Psychological Assessment, 25, 141-149.

Steimer-Krause, E., Krause, R., & Wagner, G. (1990). Interaction regulations used by

schizophrenic and psychosomatic patients: Studies on facial behavior in dyadic

interactions. Psychiatry: Journal for the Study of Interpersonal Processes, 53, 209-228.

Wehrle, T. (1998). Motivations behind modeling emotional agents: Whose emotion does your

robot have. Paper presented at the Grounding Emotions in Adaptive Systems. Zurich:

5th International Conference of the Society for Adaptive Behavior Workshop Notes

(SAB'98), Zurich, Switzerland.

Figure 1. A simplified version of the Zurich model of social motivation (adapted from

Bischof, 1993). REL= relevance, FAM = familiarity, DIST = distance, SUCC = success, AAut=

activation of autonomy system, AArou= activation of arousal system, ASec= activation of

security system.

