
A Character Model with Moral Emotions:
Preliminary Evaluation
Cristina Battaglino1 and Rossana Damiano2

1 Dipartimento di Informatica
Università di Torino, Italy
battagli@di.unito.it

2 Dipartimento di Informatica and CIRMA
Università di Torino, Italy
rossana@di.unito.it

Abstract
In literary and drama criticism, emotions, and moral emotions in particular, have been pointed
out as one of characterizing features of stories. In this paper, we propose to model story characters
as value-based emotional agents, who appraise their own and others’ actions based on their
desires and values, and feel the appropriate moral emotions in response to narrative situations
that challenge their goals and values.

In order to validate the appropriateness of the agent model for narrative characters, we ran
an experiment with human participants aimed at comparing their expectations about characters’
emotions with the predictions of the value-based model of emotional agent. The results of the
experiment show that the participants’ expectations meet the predictions of the model.

1998 ACM Subject Classification I.2.11 Intelligent Agents, I.2.0 Cognitive Simulation

Keywords and phrases emotion models, virtual characters, moral emotions, empirical evaluation

Digital Object Identifier 10.4230/OASIcs.CMN.2014.24

1 Introduction

Since the Age of Enlightenment [18], narratology and drama studies have acknowledged the
importance of emotions in stories. In contemporary film theory and aesthetics, emotions
play a central role because they sustain the process of identification with the characters.
[22, 44, 11]. According to [28], “sympathetic responses to narrative characters”, seen as
mechanisms of emotional participation, are the most basic form of narrative engagement.

Notwithstanding this interest in characters’ emotions, moral emotions have been scarcely
considered in computational models of narrative. Literary and drama studies have acknow-
ledged the importance of the moral dimension since the pioneering work of Polti [37]. The
notion of moral values, first stated in Egri’s definition of ‘drama premise’ [19], underpins most
of the subsequent work conducted in scriptwriting [10], until the recent formulation stated
by McKee [35] for cinematographic stories. In cognitive psychology, Bruner attributes to
narratives the function of exemplifying and transmitting the values of a culture [8]. Research
in interactive narrative has tackled the moral aspect of stories [47, 2], but it has addressed
moral values from the perspective of plot generation, without considering their relevance for
characters’ emotions.

In this paper, we propose to adopt the value-based emotional agent described in [3, 4] to
model narrative characters, and describe a preliminary experiment conducted to test the
suitability of this model for narrative situations where moral values are put at stake. In

© Cristina Battaglino and Rossana Damiano;
licensed under Creative Commons License CC-BY

5th Workshop on Computational Models of Narrative (CMN’14).
Editors: Mark A. Finlayson, Jan Christoph Meister, and Emile G. Bruneau; pp. 24–41

OpenAccess Series in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

http://dx.doi.org/10.4230/OASIcs.CMN.2014.24
http://creativecommons.org/licenses/by/3.0/
http://www.dagstuhl.de/oasics/
http://www.dagstuhl.de/


C. Battaglino and R. Damiano 25

this model, the agent’s emotions are generated from the appraisal of how the contingent
situation affects the agent’s desires and values. The agent has an explicit representation of
its moral dimension based on a value system [25], and a motivational dimension given by
the desires it wants to pursue [7]. When choosing a course of action, the agent trades off its
values against their desires, and relies on its moral values to evaluate its own behavior and
the behavior of the others, feeling emotions like Reproach or Anger, or Gratification. For
each narrative situation, the subjects were asked to act and feel according to the characters’
beliefs and values, as if they were doing practice in an acting school. Then, we compared the
actions and emotions they selected with the actions and the emotional states generated by
the model, in order to gain insight on its validity and coverage.

The paper is organized as follows. After surveying the related work (Section 2), we
describe the computational model of a character with moral values and emotions (Section
3) that we assess through the experiment. In Section 4 we describe the experiment design
and the methodology by which the narrative scenarios employed in the experiment were
developed. The description of the narrative scenarios is described in Section 5. In Section
6 we illustrate and discuss the results of the evaluation, making hypotheses about how the
experiment design could be improved. Conclusions ends the paper.

2 Related Work

Many researchers tried to integrate computational models of emotions in a cognitive ar-
chitecture for intelligent agents (of which [39, 21, 33] are some examples), with the aim of
inserting emotions in BDI (Belief-Desire-Intention) agents [7]. Although different theories
of emotions have been proposed (including physiological and dimensional models), most
computational models are based on appraisal theory, in which cognitive processes are involved
in the generation of emotions [36, 32, 41].

According to appraisal models, cognitive processes have the function of building a
mental representation of the situation in which a person is involved (person-environment
relation). This representation is not limited to the external environment, but also includes
the internal disposition of a person, such as goals, desires, intentions, norms and moral
standards. Emotions arise from the appraisal of the person-environment relation according
to the appraisal dimensions that are defined by the theory (i. e. desirability of an event,
praiseworthiness of an action).

According to the OCC model of emotions [36], Joy (Distress) emotion arises from being
pleased (unpleased) about a desirable (undesirable) event. Pride (Self-reproach) emotion arises
from the approval (disapproval) of one’s own praiseworthy (blameworthy) action. Admiration
(Reproach) emotion arises from the approval (disapproval) of someone’s else praiseworthy
(blameworthy) action. OCC model define also ’Compound emotion’ Gratification, Remorse,
Gratitude and Anger. Gratification (Remorse) emotion arises from Joy (Distress) and Pride
(Shame), Gratitude (Anger) emotion arises from Joy (Distress) and Admiration (Reproach).

Moral emotions arise from evaluations in regard to moral principles [30, 36] and they
have been argued to play a crucial role in decision making [26, 43, 31, 46, 14]. According
to [26], moral sentiment serve as ‘commitment devices’ that lead agent to overcome selfish
behaviors in favor of pro-social behaviors, which account for the compliance with social
norms. The consequence for emotional characters is that they must balance their personal
goals with their moral dimension for their behavior to be believable. Although encompassed
in appraisal theories, most computational models [34] don’t account for moral emotions (e. g.
Pride, Shame) [30] but, mostly, focus on emotions related to the desirability/undesirability
of situations with respect to goals, and don’t account for moral values.

CMN’14


26 A Character Model with Moral Emotions: Preliminary Evaluation

The EM system [39] integrates the OCC appraisal theory of emotions with a domain-
independent approach, but the generation of moral emotions is based on the violation of goals
such as help my goals to succeed or do not cause my goals to fail. ALMA [27] encoded the OCC
theory with domain-dependent rules, thus failing to grasp general principles. The FLAME
[20] architecture, based on OCC and Roseman appraisal theory [40], models emotions with
fuzzy logic rules which map events and expectations onto emotional states (and behaviors).
The system is not provided with the ability to independently assess the moral consequences
of events and actions: instead, they are acquired through the user’s feedback. In EMA [33],
the first fully-implemented framework for conversational agents, appraisal is formed by a set
of independent processes that operate on a plan-based representation of person-environment
relation, named causal interpretation. This work is mainly based on Smith and Lazarus
theory [32], where moral standards are not modeled. By lacking an explicit representation
of moral dimension, the model fails to differentiate between different moral emotions (e. g.
Shame from Remorse).

As argued by [23], emotional characters must balance their personal goals with their
social environment in order to be believable. In the field of normative agents [12], a few
works address moral emotions related to norm violation by casting norm violation as goal
violation [29] or modeling norm violation in a domain specific way, thus lacking of flexibility
[42, 9]. Regarding norms, one of the few exceptions to the trend of focusing on goal-related
emotions is the work by Ferreira et al. [23]. In their work, they propose an agent model
with an explicit representation of cultural and social norms, employed to check if actions
violate or fulfill an activated norm. This appraisal process generate moral emotions such as
Pride, Shame or even Anger (towards a target that violated a norm). Despite being able to
generate moral emotions, this work focuses on the use of domain-specific cultural and social
norms (e. g. not smoking in a bar) which are usually shared across a set of individuals. In
our approach, we focus on the more generic concept of individual moral values, which can be
easily adapted to new situations. Moreover, the work by [23] does not address the question
of how to use the moral appraisals/emotions to guide decision-making.

The model we adopt in this work relies on the OCC model to establish an explicit link
between moral values and moral emotions [4]. The agent is endowed with an explicit moral
dimension formed by a scale of moral values (such as ‘honesty’, ‘freedom’) [25].

Basically, in the deliberation phase, the agent feels ‘anticipatory’ emotions, which allows
it to envisage the consequences of its available options: the agent chooses the best option in
the light of its emotional reward, i. e. the emotional states that each option would determine.
Since the OCC model acknowledges a distinction between positive and negative emotional
states, the agent will tend to prefer the lines of behavior that are more likely to make positive
emotional states arise in it, avoiding ugly emotions [13] such as Shame or Remorse.

3 Values and emotions

Based on the work by [4], the character is modeled as a BDI agent [38] with a mental
representation formed by beliefs, desires and moral values. Beliefs represent agent’s knowledge
about the world. Desires represent the agent’s motivational component (i. e. what the agent
desires to obtain), while moral values represent the character’s moral dimension.

Inspired by [45], desires are associated with three different sets of conditions, namely
adopting conditions, success conditions and failure conditions, which determine the adoption
and achievement of desires. For example, when the agent believes that the adopting condition
of a desire is verified in the world, the desire becomes an intention and can compete for being


C. Battaglino and R. Damiano 27

selected by the agent. If adopted, the agent tries to devise a sequence of actions to reach the
desire. When the agent believes that the success (failure) condition of the desire is verified
in the world, the corresponding intention is achieved (unachieved).

Values are moral and ethical principles [36] that the agent consider important (e. g.
honesty, freedom, family). According to [25, 15], moral values are subjective, and different
individuals acknowledge different values arranged into subjective ‘scales of values’ (each
agent’s value is associated with a numeric priority). The set of values owned by the agent
contributes to drive the behavior of the agent. Moral values are the moral drive of the
agent, they constrain the behavior of the agent to its moral dimension and allow the agent
to appraise the behavior of other characters. Every value is associated with a set of violation
conditions that represent the states in which the value is at stake, i. e. something is happened
in the world that makes the moral value violated.

In order to display a believable behavior, the agent’s drive cannot be limited to its
motivational component: the agent has to show that a moral dimension drives its behavior.
According to [4], when the agent translates its goals into practical lines of behavior, the
projection of these lines of behavior must also encompass the evaluation of the agent’s own
emotional states, such as Shame or Pride, that contribute to orientate the agent’s choice
towards value-compliant courses of actions (anticipatory emotional appraisal). The advantage
of this integration is that the agent not only forms its goals based on the compliance with its
values, but moral emotions become relevant when conflicting goals (and plans) are formed
and must be traded off against the compliance with values.

Following [36], the Appraisal Derivation process evaluates the agent’s mental representa-
tion of the world based on its goals and values, and outputs a set of appraisal variables. The
Affect Derivation process determines what emotions arise from the appraisal variables accord-
ing to the reference theory of emotions. The appraisal of events as desirable or undesirable
depends on the processing of goals. A desirability (undesirability) variable is generated when
a goal is achieved (unachieved) in the state of the world. The appraisal of actions is based
on the processing of values: when a value is balanced (put at stake) in the current state of
the world, the appraisal derivation model generates a praiseworthiness (blameworthiness)
variable. Given the appraisal variables, the Affect Derivation Model generates emotions
according to the following domain- independent rules (Figure 1).

Joy if the appraisal variable desirability is generated (i. e. a goal is achieved);
Distress if the appraisal variable undesirability is generated (i. e. a goal is unachieved);
Pride and Admiration if the appraisal variable praiseworthiness is generated (i. e. an
action re-balances a value at stake);
Shame and Reproach if the appraisal variable blameworthiness is generated (i. e. an
action puts a value at stake).

Following [36], when both appraisal variable regarding actions and goals are generated,
the Affect Derivation Model generates the following compound emotions: Gratification
(Joy and Pride), Gratitude (Joy and Admiration), Remorse (Distress and Self-Reproach),
Anger (Distress and Reproach). The intensity of goal-related emotions is based on the
importance of success and failure of goals multiplied by the effort made (i. e. the cost of the
plan executed), while the intensity of value-related emotions derives from the importance of
values.1

1 The reader can refer to [17] for a complete example of how emotions intensity can be calculated.

CMN’14


28 A Character Model with Moral Emotions: Preliminary Evaluation

Desirability+Adopted+
goal+

Adopted+
goal+

Value+at+
Stake+

Balanced+
value+

Undesirability+

Praiseworthiness+

Blameworthiness+

Actions+satisfying+goals+

Actions+threating+goals+

Actions+re?establishing++
values+

Actions+putting+at+stake++
values+

Achieved+
goal+

Unachieved+
goal+

Balanced+
value+

Value+at+
stake+

JOY+

DISTRESS+

PRIDE+
ADMIRATION+

SHAME+
+REPROACH+

Appraisal(derivation(model( Affect(derivation(model(

Figure 1 Appraisal and Affect Derivation model in [4].

In [4], emotional appraisal play a role also the agent’s deliberation, i. e., the agent chooses
a line of behavior in the light of the emotional states it would determine (emotional reward).
Since the OCC model acknowledges a distinction between positive and negative emotional
states, the agent will tend to prefer the lines of behavior that are more likely to make positive
emotional states arise. The emotional reward derives from: (1) the intensity of the joy that
the agent feels if it reaches an individual goal through a plan π (2) the distress intensity that
the agent feels if, executing the plan π, some other adopted goals π has become unachievable;
(3) the pride intensity that the agent feels if it re-establishes a value at stake through the
plan and reaches the related moral goal; (4) the self-reproach intensity that the agent feels
if the plan π threatens some other values. Given a plan π , we noted with GA the set of
individual goal satisfied by the plan, with GT the set of individual goals threatened, with VB

the set of values re-established and with VT the set of values put at stake. The intensity of
anticipatory emotions Joy EERJ (GA, πi), Distress EERD(GT , πi), Pride EERP (VB , πi)
and Shame EERS(VT , πi) are:

EERJ(GA, πi) =
P (πi) ∗

∑
ga∈GA

ImpOfS(ga)

E(πi)
(1)

EERD(GT , πi) =
P (πi) ∗

∑
gt∈GT

ImpOfF(gt)

E(πi)
(2)

EERP (VB , πi) =
P (πi) ∗

∑
vb∈VB

(r(vb) + d(vb))

E(πi)
(3)

EERS(VT , πi) =
P (πi) ∗

∑
tt∈VT

(r(vt) + d(vt))

E(πi)
(4)


C. Battaglino and R. Damiano 29

where P (πi) is the plan probability of success, impOfS and impOfF are the importance of
success and failure of the goal, E(πi) is the cost of the plan, r(vb) is the priority of the
value and d(vb) is the degree with which the value is shared with the society. The models
assumes a partial-ordering continuous planner extended with emotions like [1], in which
operators are specified in an extended STRIPS-like notation [24]. Differently from a classical
STRIPS operator where preconditions identify the set of states in which the action can be
executed, and effects describes how the environment changes as a result of taking the action
[24], an extended STRIPS-like operator associates stochastic effects to actions [6], so that
the probability that a plan reaches a goal state can be calculated. The planner monitors all
events in the world in order to detect when an action is accomplished or fails, updates all the
plans and the probability of action effects according to the event perceived. The function
E(πi) is calculated on the basis of the cost associated to the actions; the simplest case is the
unitary cost, i. e. the cost of the plan is equal to number of actions presented in the plan.
The other quantities used in the formulas given above, such as the priority of the value r(vb)
for example, are specified at design time. Finally, given the emotional reward, the overall
plan utility is computed as:

EER = (EERJ + EERP ) − (EERS + EERD) (5)

For example, consider the following situation. Boo has the goal to eat a chocolate candy;
in order to satisfy her goal, the chocolate candy must be stolen from Mary, but the steal
action makes the violation condition of the value honesty true. So, if Boo executes her
plan, the emotional reward utility will derive from the combined intensity of Joy and Shame.
Let us consider another plan, in which Boo asks Mary to give her the chocolate candy. In
this case no value is put at stake and the emotional reward utility will derive from the Joy
intensity only. If the value honesty is very important for Boo, she chooses the plan to ask
Mary the chocolate candy, even if the plan has a lower probability of success.

Note that, if the alternative plans have the same emotional reward utility, the characters
is in a dilemma. In [3] the model is employed to deal with faces a moral dilemma.

4 Experiment design

In order to test the suitability of the value-based model of emotions described in [4] for
modeling the behavior of narrative characters, we performed a preliminary evaluation on
narrative scenarios with human subjects. The experiment we designed relies on a direct
comparison between the predictions of the model about the characters’ emotions and actions
and the expectations of the human subjects about them. In order to evaluate if the model
correctly predicts how a character’s behavior and emotions are affected by its moral values,
we compared the emotions and actions generated by the model with the emotions and actions
that human subjects expected from the character.

The experiment was conducted online, via a text-based web interface (Figure 2).2 For
each scenario, a short text introduced the character and her/his values, then a narrative
situation was described that put a stake the character’s values. The scale of values was
presented to participant not in a numerical format but with a figurative scale, in order to
make the values priorities apparent at first glance. The task of identifying the expected
course of action and emotions for the character was introduced to the participants as a game:

2 The website of the experiment can be found at http://www.ilnomedellarosa.it/ActorStudio (in
Italian only).

CMN’14

http://www.ilnomedellarosa.it/ActorStudio


30 A Character Model with Moral Emotions: Preliminary Evaluation

Figure 2 The first page of the experiment website, in which the narrative scenario (a narrative
situation and the main character’s scale of values) is presented to a user.

the participants were asked to pretend they were exercising identification in an acting class,
in order to leverage their capability to take the point of view of the character and behave
“as if” they were the in the character’s shoes. For each scenario, a pair of alternative actions
were submitted to the participants, who also had to select a set of appropriate accompanying
emotions.

The narrative situations included in the experiment were created by a story editor by
taking inspiration from literary stories. By doing so, we wanted to reduce the arbitrariness
of the relation between, on the side, the characters’ goals and values, and, on the other
side, their actions and emotions. Each narrative situation (story world, story incidents and
participants) was encoded in formal terms as described in Section 5 and the value-based
emotional model to be tested was employed to generate the behavior of the main character.
The resulting behavior and emotions were submitted to the story editor to verify that they
were consistent with the original story.

The goal of the experiment was twofold: first, we wanted to assess the role of values
in action selection, i. e. if, given a scale of values and a narrative situation, the course of
action selected by the participants matched the course of action generated by the model
(Question 1); second, since the model postulates that emotions mediate (through the notion
of anticipatory appraisal, see Section 3) the role of values in action selection, we wanted
to assess if the emotions that participants attributed to characters matched the emotions
generated by the model (Question 2).

After going though three scenarios, participants were given a post questionnaire in which
we asked information about their age, sex, etc. Moreover, for each value oppositions involved
in the scenarios, we asked them to indicate what value they preferred (i. e. “What is more
important according to you, honesty or loyalty?”). By doing so, we wanted to measure the
degree to which the choice of actions and emotions made by the participants was reliable, i. e.,
if it was affected by their own scale of values instead of being driven only by the identification
process.


C. Battaglino and R. Damiano 31

Scenario) Ques-on) Ac-on) Values)

One))
Wallace)and)

uncle)George’s)
roses)

What%would%you%do%instead%of%
Wallace,%given%his%scale%of%

values?%

Refuse%to%give%the%key%to%Charlie% %Honesty%%
%

Loyalty%to%Charlie%
Give%the%key%to%Charlie%

Two))
At)school!)

What%would%you%do%instead%of%
Tom,%given%his%scale%of%values?%

Umiliate%Pier,%taking%revenge%on%
him%

JusBce%
%

Pity%
Let%it%go%

Three)
A)difficult)
choice)

What%would%you%do%instead%of%
Mark,%given%his%scale%of%values?%

Stay%in%New%York% Happiness%
%

Family%
Go%to%Italy%and%stay%with%the%

family%

Figure 3 Available actions for each scenario (see descriptions in Section 5).

In order to promote the participants’ identification with the characters, after each task the
web based system attributed them a score based on their “performance” (i. e., the coincidence
of the selected actions and emotions given the ones predicted by the model).

Measures: In Figure 3 we illustrate the pairs of actions that are opposed in each scenario.
A detailed description is provided in Section 5.

For emotions, we adopted the emotions categories encompassed by the OCC theory of
emotions [36] (see Section 3). We described the emotions to the participants by specifying,
for each emotions, the target of the emotion and its appraisal dimension (e. g. “Pride arises
from an appraisal of somebody’s action as praiseworthy”).

In the post questionnaire, we asked participants general information, i. e., if the scenarios
were difficult to read and to understand, and what value they prefer between the values
in conflict of each scenario (e. g. e. g., Honesty and Loyalty). Summarizing, from the
experiment execution, we get actions and emotions selected by users, and a short text
describing motivations of their choices; from the post-questionnaire, we get the preference
values for each value opposition, and an evaluation of the clarity and readability of the
scenarios.

Participants. A convenience sample of 42 Italian subjects, 18 female and 24 male, aged
23-65, participated in the experiment. Participants had high levels of computer literacy (60%
described themselves as being expert), they had previously interacted with virtual characters
and usually played video-game (40% declared having interaction with virtual character at
least one day a week, 45% declared playing video-games at least three days a week).

Experimental Protocol. The participants played the first scenario. First, they read the
summary of the narrative situation; then they chose the action and the emotions for the main
character. After the participant made his/her choice, the system showed the emotions and
actions generated by the value–based emotional agent model. The same for the second and
the third scenario. For each scenario, we asked the participants to describe the motivations
underlying their choices, in order to perform a qualitative analysis on them. After running
the three scenarios, participant answered to the post questionnaire.

CMN’14


32 A Character Model with Moral Emotions: Preliminary Evaluation

5 Narrative scenario examples

The narrative scenarios designed for the experiments are characterized by a conflict of goals
and values. Created with the help of a drama expert, they are inspired by well known literary
works. The agent model described in Section 3 was employed to model the behavior of
a character in each narrative situation. The model was implemented into FAtiMa [16], a
modular architecture designed to develop emotional agents. For each scenario, two lines
of behavior were generated by altering the value priority, but only one matched the actual
character’s behavior in the narrative situation that inspired the scenario. Note that, being
a preliminary evaluation, we simplified the anticipatory emotional appraisal by modeling
scenarios with plans formed by only one action (i. e. with an unitary cost) and we assumed
that plans have a success probability of 1.0 (in other words, that they cannot fail).

The first scenario, ‘Wallace and uncle George’s roses’, is inspired by the ‘nunnery scene’
in Shakespeare’s Hamlet [5], where one of the drama main characters, Ophelia, has to decide
whether to lie to the protagonist, Hamlet, thus putting at stake the value ‘Honesty’, or to
reveal the truth, thus putting at stake the ‘Loyalty’ towards her father.

The second scenario and third scenario, ‘At school’ and ‘A difficult choice’, were inspired
by the thirty-six dramatic situations described in Polti’s work [37]. From a large repository
of plays, Polti extracts a list of situations that are perceived as intrinsically dramatic. Each
situation is named after a specific action (e. g. Vengeance). Within each situation, Polti
defines: the kind of agents (e. g. victim, culprit), the beliefs and goals that motivate the
action (e. g. the agents’ cognitive states) and the emotions felt by agents, then lists a set of
literary examples.

In particular, ‘At school’ is based on the third situation ‘Crime pursued by vengeance’ in
which Polti argues that vengeance is a divine Joy felt by those who pursue it after being
victim of a crime with no guilt. “A difficult choice” is based on the thirty-fourth situation
‘Remorse’ in which the culprit feels Remorse for something she/he committed. The choice of
modeling scenarios inspired by well known narrative situations, instead of employing literary
stories, resides in the motivation that participants may know the literary stories and what
the characters do in them, thus negatively affecting the experimental methodology.

5.1 Scenario one, Wallace and uncle George’s roses
Summary: Wallace and Charlie are cousins. They live in the country where uncle George
has a nursery of precious roses he brings to gardening contests. Uncle George is very jealous
of his roses. Charlie wants to make a gift to his girlfriend and asks Wallace to give him the
key of the nursery to get one. Wallace knows where the key is but he also knows that uncle
George does not want anyone to enter.
In this scenario, Wallace has to choose whether to be loyal with his cousin Charlie or to
uncle George (Figure 4). Wallace owns the value ‘Honesty’ with 7.0 priority and the value
‘Loyalty to Charlie’ with 8.5 priority. During his reasoning cycle, the system (in the role of
Wallace) finds two plans: the plan p1 contains the action of giving the key to Charlie, thus
deceiving uncle George; the plan p2 contains the action of refusing to give the key to Charlie.
The plan p1 puts at stake the value ‘Honesty’ (Figure 4): if Wallace executes this plan he
will feel Shame emotion for putting at stake this value.
On the other hand, the plan p2 puts at stake the value ‘Loyalty’ (Figure 4). If Wallace
executes this plan, he will feel Shame emotion for putting at stake this value. Wallace is in
a dilemma. Assuming that the two plans have the same probability of success, Wallace’s
anticipatory appraisal leads him to choose the plan with the highest EER: in any case,


C. Battaglino and R. Damiano 33

atStake& atStake&

Plan&
p1&

Plan&
p2&

Value&&
Loyalty&

&

Value&&
Honesty&

&

Figure 4 Scenario 1 (Wallace): the plan p1 puts at stake the value ‘Honesty’, while the plan p2
the value ‘Loyalty’.

Wallace will feel Shame, but the anticipatory appraisal leads him to choose the course of
actions that brings him to a state in which the Shame intensity is lower. Wallace executes the
plan p1: he gives the key to Charlie and feels Shame for putting at stake the value ‘Honesty’.

5.2 Scenario two, At school!
Summary: Tom is bullied by his classmate Pier. Pier has taken from Tom the role of
director of the school newspaper, putting around lies about him. The result is that Tom lost
the director position and he is now in a bad light. A few days later, Tom sees that Pier has
forgotten his backpack with all his stuff in the locker room. Tom digs in Pier’s backpack
and finds evidence that Pier copied the class test. Tom is now uncertain about what to do,
whether to take revenge against Pier or to pass through this situation.
In this scenario, Tom has to choose if he wants to take vengeance or not, Figure 5). Tom
owns the value ‘Justice’ with 8.5 priority and the value ‘Pity’ with 7.5 priority. During his
reasoning cycle, Tom finds two plans: the plan p1 contains the action of humiliating Pier;
the plan p2 contains the action of letting it go. The plan p1 puts at stake the value ‘Pity’
(Figure 5): if Tom executes this plan, he will feel Shame for putting at stake this value. But
the plan p1 also brings back to balance the value ‘Justice’, put at stake by Pier, and satisfies
the goal of being the director again. In addition to Shame, Tom will feel Joy for satisfying
his goal and Pride for restoring his value ‘Justice’. The activation of these emotions at the
same time gives the compound emotion Gratification.
On the other hand, the plan p2 has no effects (Figure 5). If Tom performs this plan, the
situation doesn’t change and the value ‘Pity’ is not put at stake. Note that, according to our
model, in the past Tom felt Anger toward Pier for being mean to him (Pier put at stake one
of Tom’s values thus generating a Reproach emotion in Tom and made his goal of being a
director unachievable, thus generating an emotion of Distress). In this case, these emotions
will continue to decay and Tom won’t feel any new emotions.

Assuming that the two plans have the same probability of success, Tom’s anticipatory
appraisal component chooses to execute the plan of taking revenge on Pier: Tom will feel
Shame for putting at stake the value ‘Pity’, but the anticipatory appraisal chooses the course
of actions that brings Tom in a state of affairs in which the overall emotion intensity is the
highest. So, Tom executes the plan p1, he takes revenge, satisfies his goal, restores his value
‘Justice’ and puts at stake the value ‘Pity’. Thus, Tom feels Shame and Gratification emotion
(Joy and Pride).

CMN’14


34 A Character Model with Moral Emotions: Preliminary Evaluation

atStake&

Plan&
p1&

Plan&
p2&

restores&sa0sfies&

Value&&
Pity&

Goal&&
Being&director&

&

Value&&
Jus0ce&

Figure 5 Scenario 2: Tom’s plan p1 satisfies the goal and value ‘Justice’ but puts at stake the
value ‘Pity’. Plan p2 has no such effects on values and goals.

5.3 Scenario three, A difficult choice

Summary: New York, 2003. Mark and Lucy are married and they have a beautiful baby.
Lucy has agreed to go a couple of years in Italy for the job of her dreams: working as a
curator of a famous art gallery in Rome. Mark, however, has always wanted to be judge in
New York. Just when Lucy has officially accepted her job in Italy, Mark gets the seat as a
judge in New York. Mark’s desires are of being with his family and having the work of his
dreams as well. Now, he has to choose whether to have the job or to stay with his family.

Mark (Figure 6, Figure 7) owns the value ‘Family’ with 8.0 priority and the value ‘Happiness’
with 8.5 priority. The goal of being with his family has an importance of success equals to
8.0, while the goal of being a judge has an importance of success of 8.5. During his reasoning
cycle, Mark finds two plans: the plan p1 contains the action of staying in New York without
his family; the plan p2 contains the action of going to Italy. The plan p1 puts at stake the
value ‘Family’, threatens the goal of being with the family and satisfies the goal of being a
judge (Figure 7): if Mark executes this plan he will feel Shame for putting at stake a value,
Distress for threatening the goal of being with the family, but Joy for satisfying his goal
of being a judge. According to our model, Mark feels a Remorse emotion, since he feels a
Shame emotion and a Distress emotion at the same time.

On the other hand, the plan p2 puts at stake the value ‘Happiness’, threatens his goal of
being a judge and satisfies the goal of being with the family (Figure 7). If Mark executes this
plan he will feel Shame for putting at stake the ‘Happiness’ value, Distress for threatening
his goal of being a judge, but Joy for satisfying his goal of being with the family. In this case,
Mark feels a Remorse emotion because he feels a Shame emotion and a Distress emotion at
the same time.

Assuming that the two plans have the same probability of success, Mark’s anticipatory
appraisal component would choose to execute the plan that puts at stake the value with a
lower priority (‘Family’), due to the equal importance of success of both goals: in any case
Mark will feel Shame, but the anticipatory appraisal would make him choose the course of
actions that brings him in a state of affairs in which the Remorse intensity is lower. This
scenario is very similar to the first scenario, because the two courses of actions that the
character can choose bring the character to feel the same emotion, although for different
reasons and with different intensity.


C. Battaglino and R. Damiano 35

Character	
   Goals	
   Values	
   PLAN	
   EER	
   Emo6ons	
  

Mark	
   Being	
  
judge(importance	
  

8.0)	
  
Success	
  condi8ons:	
  

<I’m	
  a	
  judge>	
  
Failure	
  condi8ons:	
  
<…,go	
  to	
  Italy,…>	
  

Happiness	
  	
  
(priority	
  8.5)	
  

Viola8on	
  condi8ons:	
  
<…,give	
  up	
  dreams,	
  …>	
  

P1:	
  
<stay	
  New	
  York>	
  

P1	
  effects:	
  	
  
at	
  stake	
  Family	
  
Sa8sfied	
  goal	
  
being	
  judge	
  

Joy	
  
Distress	
  
Shame	
  	
  
Remorse	
  

Being	
  with	
  my	
  family	
  	
  
(imp.	
  Of	
  Success	
  8.0)	
  
Success	
  condi8ons:	
  
<I’m	
  with	
  my	
  family>	
  
Failure	
  condi8ons:	
  

<…,stay	
  in	
  New	
  York,…>	
  
	
  

Family	
  	
  
(priority	
  7.0)	
  

Viola8on	
  condi8ons:	
  
<…,abandoning	
  family,	
  …

>	
  
	
  

P2:	
  	
  	
  
<go	
  to	
  Italy>	
  

P2	
  effects:	
  	
  
at	
  stake	
  
Happiness	
  
Sa8sfied	
  goal	
  
being	
  with	
  famiy	
  
	
  

Joy	
  
Distress	
  
Shame	
  
Remorse	
  

Figure 6 Representation of Mark’s goals, values and plans. For each value, the violation condition
is specified that would hold in the state of the world which obtains if Wallace executes the action
that puts at stake that value. In the EER column, we specify the action effects by taking into
account in the generation of the Expected Emotional Reward utility for the action. We assume a
unitary cost and same probability in the EER calculation in order to simplify the experiment.

atStake& atStake&

sa(sfies&

threats&threats&

sa(sfies&Plan&
p1&

Plan&
p2&

Value&
Happiness&

&

Goal&&
Being&judge&

&

Value&&
Family&

&

Goal&&
Being&with&family&

&

Figure 7 Scenario 3: Mark’s plan p1 makes the goal of being a judge achieved, but puts at stake
the value ‘Family’ and makes unachieved the goal of staying with the family. Plan p2 makes the
goal of staying with the family achieved, but puts at stake the value ‘Happiness’ and causes the goal
of being a judge to fail.

6 Results & Discussion

Given the narrative scenarios described in the Section 5, we run the experiment described in
the Section 4 and compared the actions and emotions chosen by the human participants with
the actions and emotions generated by the value-based emotional agent. In the following, we
refer to the action that the computational model chooses in each scenario with the term ‘right
action’ while, with the term ‘wrong action’, we refer to the action that the model doesn’t
choose to perform. Notice that this labeling is adopted only to simplify the description of
the results: the ‘right’ behavior is the one that matches the actual behavior of the character
in the narrative situation that inspired the scenario, but no choice can be defined as right or
wrong because the scale of values and the relation between values and actions are intrinsically
subjective [25].

Quantitative results. In order to assess if there is a correlation between the effectiveness
of the identification process by the subjects and their inclination to feel certain emotions, we
run a non parametric test (Mann-Whitney test) on the results of each scenario, dividing the
group between the subjects who chose the right action and those who didn’t, and related

CMN’14


36 A Character Model with Moral Emotions: Preliminary Evaluation

30%$

69%$

35%$

64%$

17%$

82%$

18%$

81%$

0%$

100%$

3%$

97%$

0%$

20%$

40%$

60%$

80%$

100%$

120%$

Same$scale$of$
values$8$

wrong$ac=on$

Same$scale$of$
values$8$right$

ac=on$

Different$
scale$of$
values$8$

wrong$ac=on$$$
$$$
$$$

Different$
scale$of$

values$8$right$
ac=on$

Scenario$1$ Scenario$2$ Scenario$3$

Figure 8 Frequencies on users choices about actions in each scenarios based on the same scale of
values and on the different scale of values.

them with the selected emotions. In the first scenario, we found evidence that there is a
significant difference (U= 71, n1= 13, n2 = 29, p one tailed < 0.01) between the subjects who
selected the Pride emotion by choosing the wrong action and the subject who selected the
Pride emotion by choosing the right action. Subjects who chose the wrong action are more
inclined to feel a Pride emotion. We found no other statistical evidence in other scenarios.
In order to assess if a different individual scale of values may have affected the identification
process, we run a Mann-Whitney test specific to each scenario, dividing the group between
the subjects who have the same scale of values of the characters and the subject who haven’t
the same scale of values as the characters. We found no significant evidence about selected
actions by users with the same scale of values of the character and with the different scale of
values. This result is in line with the theories of narrative engagement [28].

Qualitative results. The most part of the subjects asserted that the narrative scenarios
were clear (81%), they had no difficulties in identifying with the characters (72%).

The actions chosen by the character model (the ‘right’ ones) were chosen also by the
large majority of the subjects (81%), so the answer to Question 1 (Section 4, if given a scale
of values and a narrative situation, the course of action selected by the participants matched
the course of action generated by the model) was positive. Results show that the subjects
started to understand the mechanism of the game as they proceeded through the tasks, so a
larger group chose the right action in the second and third scenario than in the first scenario.
As showed by the Mann-Whitney test, both subjects with the same scale of values as the
characters and those with a different scale of values mainly chose the action predicted by
our model (Figure 8). For example, in the first scenario, most participants with the same
scale of values as Wallace (38%) selected the action predicted by our model (69%); however,
most participants with a different scale of values selected the action predicted by our model
as well (64%). These results show that subjects understand the mechanism of the game,
and that the participants didn’t have difficulties in identifying with the characters and to
reason with their scale of values. The results also show that the participants substantially
agreed with the prediction of our model, for both the action selection (determined by the
anticipatory appraisal component) and the emotion generation (determined by the emotion
appraisal model).


C. Battaglino and R. Damiano 37

9%	
   7%	
  

26%	
  

47%	
  

7%	
   7%	
  
4%	
  

23%	
  

4%	
  
11%	
  

4%	
  
1%	
  

0	
  
0,05	
  
0,1	
  
0,15	
  
0,2	
  
0,25	
  
0,3	
  
0,35	
  
0,4	
  
0,45	
  
0,5	
  

Dis
tre
ss	
   Joy

	
  
Pri
de
	
  

Sh
am
e	
  

Ad
mi
ra=
on
	
  

Re
pro
ac
h	
  

Gr
a=
fic
a=
on
	
  

Re
mo
rse
	
  

Gr
a=
tud
e	
  

An
ge
r	
  
Fe
ar	
  
Ho
pe
	
  

Scenario	
  1	
  

Scenario	
  1	
  

Figure 9 Frequencies of emotions chosen by the participants in the first scenario (we don’t
distinguish about subjects choosing the right or wrong action because the appraisal of emotions is
identical).

Regarding the emotions selected in each scenario, the results show that the subjects
agreed with the emotions generated by the value based emotional character (Question 2,
Section 4, if the emotions that participants attributed to characters matched the emotions
generated by the model).

In the first scenario, the subjects selected the Shame emotion (47%) and the Remorse
emotion (23%)(Figure 9). They selected also Pride emotion (26%), that the character model
does not generate in the context of the first scenario. Examining the motivations given by
participants, we argue that people perceive the preservation of a value as a motivation for
feeling Pride, a fact that is reasonable, although not covered by the current character model:

pride for having acted in the right way (subject chose the wrong action, subject preferred
‘Honesty’);
pride for helping a friend (subject chose the right action, subject preferred ‘Honesty’);
pride for being loyal to my uncle (subject chose the wrong action, subject preferred
‘Loyalty’).

Subjects (23%) selected also Remorse emotion, with the motivations that ‘I’m doing
something that I don’t want to do’:

remorse for doing something wrong (subject chose right action, subject prefers ‘Honesty);
remorse for betraying my uncle (subject chose right action, subject prefers ‘Honesty’);

Following OCC model, the character model generated Remorse only when the failure of a
goal was involved in the appraisal. Results suggest us that the participants associated a sort
of high-level goal (e. g. ‘don’t violate my standards’ when the values in conflict both have a
high priority).

In the second scenario, the participants selected the emotions predicted by our model
(Joy 21%, Pride 26%, Gratification 27%). The participants selected also the emotions felt by
Tom towards Pier (Anger 15%, Reproach 25% but not Distress 7%) (Figure 10). This is in
line with the character model: Pier performed a blameworthy action against Tom (Reproach),
making his goal of being a director no more achievable (Distress and, consequently, Anger).

In the third scenario, the emotions selected by the participants agree with the emotions
generated by to the character model (Distress 31%, Joy 45%, Shame 26%, Remorse 23%)

CMN’14


38 A Character Model with Moral Emotions: Preliminary Evaluation

7%	
  

21%	
  

26%	
  

14%	
  

7%	
  

25%	
  
27%	
  

8%	
  

2%	
  

15%	
  

7%	
   7%	
  

0	
  

0,05	
  

0,1	
  

0,15	
  

0,2	
  

0,25	
  

0,3	
  

Dis
tre
ss	
   Joy

	
  
Pri
de
	
  

Sh
am
e	
  

Ad
mi
ra=
on
	
  

Re
pro
ac
h	
  

Gr
a=
fic
a=
on
	
  

Re
mo
rse
	
  

Gr
a=
tud
e	
  

An
ge
r	
  
Fe
ar	
  
Ho
pe
	
  

Scenario	
  2	
  

Scenario	
  2	
  

Figure 10 Frequencies of the emotions chosen by the participants in the second scenario (only
the participants that made the right decision).

(Figure 11). Fear and Hope emotions were selected by the most part of participants.
Examining the motivations they provided, we found that the fear was the “fear of the future”
and “hope in a better future”.

hope in the future, maybe I can gather the family again in the future (participant chose
right action);
fear for the future, my family may have problems without me (participant chose right
action).

Discussion. The results suggest that our model is congruent with partipants’ choices. We
need to study into depth the difference that the experimental subjects find between putting at
stake a value and safeguarding a value from being put at stake. The results suggest that the
emotions related with the praiseworthiness of actions can arise when a value is preserved from
being put at stake. However, in order to obtain more reliable results, the narrative scenarios
should be provided to the participants in random order. Even if no significant difference was
found among the results obtained in the three scenarios, the qualitative observations suggest
that the participants may have tuned to the experiment setting across the scenarios.

The motivations expressed by the participants for their choices suggest relevant improve-
ments to the emotional agent model. The model can be extended it to grasp the difference
between the situation in which a value at stake is re-established and the situation in which a
value in balance – but threatened! – is preserved. Summarizing, the results are encouraging
for the character model: the Anticipatory Emotional Appraisal seems to be acknowledged by
the most part of participants and the emotions generated seem to be congruent with the
emotional agent model employed in the experiments, and with the relations with goals and
values predicted by this model.

We consider the results of our experiment promising, and we plan to run a more complex
experiment in which we can assess other aspects of the emotional agent model, including
the evaluation of cost and probability of plans, in order to get a complete evaluation of the
anticipatory appraisal formulas. In a more complex evaluation, for each scenario, a group
of participant should be given a choice of actions that include an action associated to a
‘noise’ value, so that a comparison may be conducted between the participants who evaluate


C. Battaglino and R. Damiano 39

31%	
  

45%	
  

9%	
  

26%	
  

9%	
   7%	
  

21%	
  23%	
  

4%	
  
9%	
  

23%	
  

33%	
  

0	
  
0,05	
  
0,1	
  
0,15	
  
0,2	
  
0,25	
  
0,3	
  
0,35	
  
0,4	
  
0,45	
  
0,5	
  

Dis
tre
ss	
   Joy

	
  
Pri
de
	
  

Sh
am
e	
  

Ad
mi
ra=
on
	
  

Re
pro
ac
h	
  

Gr
a=
fic
a=
on
	
  

Re
mo
rse
	
  

Gr
a=
tud
e	
  

An
ge
r	
  
Fe
ar	
  
Ho
pe
	
  

Scenario	
  3	
  

Scenario	
  3	
  

Figure 11 Frequencies of the emotions chosen by the participants in the third scenario (we don’t
distinguish about users choosing right or wrong action because the appraisal of emotions is identical).

the standard scenario and the participants that evaluate the scenario with the ‘noise’ value.
Another experiment is to test if, given the action chosen by a character, the participants
associate it with the value encoded in the computational model, in order to assess (or learn)
the action-value associations.

7 Conclusion

In this paper, we describe an experiment devised to validate the appropriateness of a value
based emotional agent model for modeling narrative characters. The experiment compared the
expectations of human subjects about characters’ behavior and emotions with the predictions
of the agent model. The results of the experiment show that the users’ expectations meet
the predictions of the model.

The results also provide important insights on the relation between values and emotions,
that we will address in the future work. The character model can be improved by extending
it to grasp the difference between the situation in which a value at stake is re-established
and the situation in which a value in balance – but threatened! – is preserved. Also, we need
to study in depth how the difference between Remorse and Shame emotions is perceived by
the audience in narrative situations.

References

1 Ruth Aylett, Joao Dias, and Ana Paiva. An affectively driven planner for synthetic char-
acters. In Icaps, pages 2–10, 2006.

2 Heather Barber and Daniel Kudenko. Generation of adaptive dilemma-based interactive
narratives. Computational Intelligence and AI in Games, IEEE Transactions on, 1(4):309–
326, 2009.

3 Cristina Battaglino and Rossana Damiano. Emotional appraisal of moral dilemma in char-
acters. In ICIDS, pages 150–161, 2012.

4 Cristina Battaglino, Rossana Damiano, and Leonardo Lesmo. Emotional range in value-
sensitive deliberation. In AAMAS, pages 769–776, 2013.

CMN’14


40 A Character Model with Moral Emotions: Preliminary Evaluation

5 Harold Bloom. Shakespeare : the invention of the human. Riverhead Books, New York,
1998.

6 Craig Boutilier, Thomas Dean, and Steve Hanks. Decision-theoretic planning: Structural
assumptions and computational leverage. Journal of Artificial Intelligence Research, 11:1–
94, 1999.

7 M.E. Bratman. Intention, plans, and practical reason. Harvard University Press, Cam-
bridge Mass, 1987.

8 J. Bruner. The narrative construction of reality. Critical Inquiry, 18(1):1–21, 1991.
9 Vadim Bulitko, Steve Solomon, Jonathan Gratch, and Michael van Lent. Modeling cultur-

ally and emotionally affected behavior. In AIIDE, 2008.
10 Joseph Campbell. The Hero with a Thousand Faces. Princeton University Press, Princeton,

1949.
11 Noel Carroll. Art and mood: preliminary notes and conjectures. The monist, 86(4):521–555,

2003.
12 Cristiano Castelfranchi, Frank Dignum, Catholijn M. Jonker, and Jan Treur. Deliber-

ative normative agents: Principles and architecture. In Nicholas R. Jennings and Yves
Lespérance, editors, ATAL, volume 1757 of Lecture Notes in Computer Science, pages 364–
378. Springer, 1999.

13 Ilona E. De Hooge, Seger M. Breugelmans, and Marcel Zeelenberg. Not so ugly after all:
when shame acts as a commitment device. Journal of personality and social psychology,
95(4):933, 2008.

14 Celso M. de Melo, Liang Zheng, and Jonathan Gratch. Expression of moral emotions in
cooperating agents. In Zsófia Ruttkay, Michael Kipp, Anton Nijholt, and Hannes Högni
Vilhjálmsson, editors, IVA, volume 5773 of Lecture Notes in Computer Science, pages 301–
307. Springer, 2009.

15 Morteza Dehghani, Emmett Tomai, Kenneth D. Forbus, and Matthew Klenk. An integrated
reasoning approach to moral decision-making. In Dieter Fox and Carla P. Gomes, editors,
AAAI, pages 1280–1286. AAAI Press, 2008.

16 Joao Dias, Samuel Mascarenhas, and Ana Paiva. Fatima modular: Towards an agent
architecture with a generic appraisal framework. Proceedings of the International Workshop
on Standards for Emotion Modeling, 2011.

17 João Dias and Ana Paiva. Agents with emotional intelligence for storytelling. In Sidney K.
D’Mello, Arthur C. Graesser, Björn Schuller, and Jean-Claude Martin, editors, ACII (1),
volume 6974 of Lecture Notes in Computer Science, pages 77–86. Springer, 2011.

18 Denis Diderot. Paradoxe sur le comédien. Sautelet, 1830.
19 L. Egri. The Art of Dramatic Writing. Simon and Schuster, New York, 1946.
20 Magy Seif El-Nasr, John Yen, and Thomas R. Ioerger. Flame–fuzzy logic adaptive model

of emotions. Autonomous Agents and Multi-Agent Systems, 3:219–257, September 2000.
21 Clark D. Elliott. The affective reasoner: a process model of emotions in a multi-agent

system. PhD thesis, Northwestern University, Evanston, IL, USA, 1992.
22 Susan L. Feagin. Reading with feeling: The aesthetics of appreciation. Cornell University

Press, 1996.
23 Nuno Ferreira, Samuel Mascarenhas, Ana Paiva, Gennaro Di Tosto, Frank Dignum,

John Mc Breen, Nick Degens, Gert Hofstede, Giulia Andrighetto, and Rosaria Conte. An
agent model for the appraisal of normative events based in in-group and out-group rela-
tions. In AAAI-13 CogSys – Twenty-Seventh AAAI Conference on Artificial Intelligence.
AAAI-13 Twenty-Seventh AAAI Conference on Artificial Intelligence, July 2013.

24 Richard E. Fikes and Nils J. Nilsson. Strips: A new approach to the application of theorem
proving to problem solving. Artificial intelligence, 2(3):189–208, 1972.


C. Battaglino and R. Damiano 41

25 Bas C. Van Fraassen. Values and the heart’s command. Journal of Philosophy, 70(1):5–19,
1973.

26 Robert H Frank. Introducing moral emotions into models of rational choice. In Feelings and
Emotions: The Amsterdam Symposium, Jun, 2001, Amsterdam, Netherlands. Cambridge
University Press, 2004.

27 Patrick Gebhard. Alma: a layered model of affect. In Proceedings of the fourth international
joint conference on Autonomous agents and multiagent systems, AAMAS’05, pages 29–36,
New York, NY, USA, 2005. ACM.

28 Alessandro Giovannelli. In sympathy with narrative character. Journal of Aesthetics and
Art Criticism, I(67):83–95, 2009.

29 Jonathan Gratch, Wenji Mao, and Stacy Marsella. Modeling social emotions and social
attributions. Cambridge University Press, 2006.

30 Jonathan Haidt. The moral emotions. Handbook of affective sciences, pages 852–870, 2003.
31 David Hume. A Treatise of Human Nature (Oxford Philosophical Texts). Oxford University

Press, USA, February 2000.
32 Richard S. Lazarus. Emotion and Adaptation. Oxford University Press, USA, August 1991.
33 Stacy C Marsella and Jonathan Gratch. Ema: A process model of appraisal dynamics.

Cognitive Systems Research, 10(1):70–90, 2009.
34 Stacy C. Marsella, Jonathan Gratch, and Paola Petta. Computational models of emotion.

In K.R. Scherer, T. Bänziger, and Roesch, editors, A blueprint for an affectively com-
petent agent: Cross-fertilization between Emotion Psychology, Affective Neuroscience, and
Affective Computing. Oxford University Press, Oxford, 2010.

35 R. McKee. Story. Harper Collins, New York, 1997.
36 Andrew Ortony, Allan Collins, and Gerald L. Clore. The cognitive structure of emotions.

Cambridge University Press Cambridge [England] ; New York, pbk. ed. edition, 1988.
37 G. Polti. Les trente-six situations dramatiques. Mercure de France, Paris, 1895.
38 S.A. Rao. Georgeff. mp, bdi agents: From theory to practice. In Conference Proceedings

of 1st international conference on multiple agent system, pages 312–319, 1995.
39 W. Scott Reilly and Joseph Bates. Building emotional agents, 1992.
40 Ira J Roseman. Appraisal determinants of discrete emotions. Cognition & Emotion,

5(3):161–200, 1991.
41 K.R. Scherer. The role of culture in emotion-antecedent appraisal. Journal of Personality

and Social Psychology, 73:902–922, 1997.
42 Mei Si, Stacy C. Marsella, and David V. Pynadath. Modeling appraisal in theory of mind

reasoning. Autonomous Agents and Multi-Agent Systems, 20(1):14–31, 2010.
43 Adam Smith. The theory of moral sentiments, 1984.
44 Greg M. Smith. Film Structure and the Emotion System. Cambridge University Press,

Cambridge, 2003.
45 M.B. van Riemsdijk, M. Dastani, and M. Winikoff. Goals in Agent Systems: A Unifying

Framework. In Proceedings of AAMAS’08, 2008.
46 Alicia E. Vélez García and Feggy Ostrosky-Solís. From morality to moral emotions. Inter-

national Journal of Psychology, 41(5):348–354, 2006.
47 Stephen G. Ware. A computational model of narrative conflict. In Proceedings of the 6th

International Conference on Foundations of Digital Games, pages 247–249. ACM, 2011.

CMN’14


	Introduction
	Related Work
	Values and emotions
	Experiment design
	Narrative scenario examples
	Scenario one, Wallace and uncle George's roses
	Scenario two, At school!
	Scenario three, A difficult choice

	Results & Discussion
	Conclusion

