
Why do We Need a Body Anyway?

Justine Cassell

MIT Media Lab
E15-315

20 Ames Street
Cambridge MA 02139
justine@media.mit.edu

http://www.media.mit.edu/~justine/

Embodiment is all the rage: humanoid agents, robots
with eyelashes. It brings back those glory days of AI
when "human-like" was a goal in and of itself.

And yet, the trend is towards smart environments,
disappearing computers, intelligent rooms. These
systems are said to allow people to interact with the
room "as they interact with another person".

In this talk I will agree with Harry Potter that one
should "never trust anything that can think for itself, if
you can't see where it keeps its brain". I’ll argue that
humans need to locate intelligence, and that this issue
poses problems for the disappearing computer. Bodies
are the best possible example of located intelligence,
of course, and interacting with another person is best
done when there is another person to interact with. On
this basis of this discussion, I will support the use of
embodiment in certain AI domains and demonstrate
with a series of implemented systems, including some
new work on "shared reality" -- a paradigm in which
both human and computer share a real physical space
within which to make hand gestures, facial displays,
body movements, and real physical objects that can be
passed back and forth between the real and virtual
world.

But I will claim that unless we understand the
"affordances" of the body -- for face-to-face
conversation, for situating intelligence, for establishing
trust and other kinds of interactional glue -- then
neither embodied systems nor invisible computers will
ever be more than just another Cheshire Cat face.

Copyright © 2000, American Association for Artificial Intelligence
 (www.aaai.org). All rights reserved.

Cassell, J., Sullivan, J., Prevost, S., and Churchill, E.
(eds.), (2000). Embodied Conversational Agents.
Cambridge, MA: MIT Press.

Cassell, J. (2000). “More than Just Another Pretty
Face: Embodied Conversational Interface Agents.”
Communications of the ACM

Cassell, J., Ananny, M., Basu, A., Bickmore, T.,
Chong, P., Mellis, D., Ryokai, K., Vilhjálmsson, H.,
Smith, J., Yan, H. (2000) “Shared Reality: Physical
Collaboration with a Virtual Peer”. Proceedings of
ACM SIGCHI Conference on Human Factors in
Computing Systems (CHI). April 4-9, Amsterdam,
NL.

Cassell, J. and Vilhjálmsson, H. (1999). “Autonomy
vs. Direct Control: Communicative Behaviors in
Avatars.” Autonomous Agents and Multi-Agent
Systems, 2(1): 45-64.

Cassell, J., and Thórisson, K. (1999). “The Power of a
Nod and a Glance: Envelope vs. Emotional Feedback
in Animated Conversational Agents.” Journal of
Applied Artificial Intelligence 13 (3): 519-538.

From: AAAI-00 Proceedings. Copyright © 2000, AAAI (www.aaai.org). All rights reserved.

