

Modeling
Incongruity
Conflict and
Change
for Novel
Ideation

²⁷
Coming

³¹
Good

&

³⁵
Breaking

⁵⁶
Bad

⁷⁴
W

¹
H

⁵³
I

⁴
M

Tony Veale, *Afflatus.UCD.ie*

@MetaphorMagnet

This work forms part of the WHIM project.

The What-If Machine*

* see also *EC coordination action: PROSECCO: PROMoting the Scientific Exploration of Computational Creativity*

“As Gregor Samsa awoke one morning from uneasy dreams, he found himself transformed in his bed into a monstrous vermin.” So starts **Franz Kafka**’s novella of transformation, titled *Metamorphosis*, in which the author explores issues of otherness and guilt by exploiting a character’s horrific (if unexplained) change into an insect. The most psychologically compelling stories are stories of *change*, in which characters learn and evolve as they fulfill their dreams or become what they most despise. Character-driven stories must do more than maneuver their protagonists as game pieces on a board, but move them along narrative arcs that transform their inner qualities in ways that generate interest and tension.

Change happens in stories – good stories at least – for a reason. It is typically an external expression of an internal conflict. Consider **Bruce Banner's transformation into the **Hulk**: Banner is repressed, physically puny, and cerebral: the Hulk, an expression of his inner tumult, is incandescent with rage, physically massive, a primal savage rather than an effect intellectual. **Peter Parker** is a science nerd, but his physical transformation allows him to become a wise-cracking joker. **Superman** hides in plain sight by adopting the disguise of a slouched, bumbling reporter. Just as metaphors can unite antagonistic concepts, transformations in stories revel in opposition and reversal. Machines can use metaphor to achieve compelling transformations.**

Authors from Ovid to Kafka demonstrate the value of transformation – physical, spiritual and metaphorical – as a tool of character development, just as storytellers from Homer to Kubrick demonstrate the value of journeys as support-structures for narratives of becoming and change. Even stories that are primarily action-centric can, many times, be succinctly summarized by listing key character transformations. Consider *Gladiator*, an Oscar-winning film from 2000. The main villain of that piece, *Emperor Commodus*, summarizes the whole plot with three potent transformations. The 3rd transformation is implicit, for the gladiator **Maximus has ultimately transformed himself into a potential leader of Rome itself.**

1.

The **general**
who became a
slave ...

2.

... the **slave**
who became a
gladiator ...

3.

... the
gladiator who
defied an
emperor!

Many Stories are driven by Change and Conflict

Good Stories employ Incongruity and Surprise

Successful Incongruity is *initially jarring* – shocking even – yet *ultimately resolvable*

Incongruity is meaningfully created from **imperfect blends**, of characters or scenarios

Denouements can resolve incongruities in surprising ways, e.g. by blending story roles, actions, settings

Blends may only be partly visible, or partially realized

Blends resolve and dissolve throughout a story

W⁷⁴anted He²isenberg

*From caring husband & teacher to ruthless drug-baron:
Walter White is an unknowable, unstable **blend** of categories*

Kafka presents his driving transformation as a *fait accompli* in the first line of his story, while in Ovid's *Metamorphoses*, characters are transformed by gods into trees or animals with magical immediacy. Most narrative transformations occur gradually, however, with a story charting the course of a character's development from a start-state **S** to target-state **T**. The television drama *Breaking Bad* is an exemplary model of the slow-burn transformation.

An interesting character has **multiple facets** which reveal themselves in the course of a story

The gradual *unfolding* of a character is the **running of an unstable blend**

1.

2.

3.

4.

5.

6.

1.

To understand how people & things *change over time*, we need a rich *property-level & behaviour-level* model of world concepts.

For we want to *deconstruct & pull* our *concepts apart*, to *reassemble* them in new ways that create interesting contrasts.

Gram 1	Gram 2	Gram 3	Gram 4	Freq
sharp	as	a	tack	9355
smart	as	a	whip	5331
sharp	as	a	razor	3353
sharp	as	a	knife	2917
close	as	a	blade	2338
wise	as	a	serpent	1468
sharp	as	a	pin	1226
sharp	as	a	needle	1207
thick	as	a	pencil	910
thin	as	a	pencil	801
clear	as	a	crystal	594
sharp	as	a	sword	539
straight	as	a	dart	518
sharp	as	a	whip	507
sharp	as	a	blade	445
clean	as	a	pin	352
sharp	as	a	dagger	349
clear	as	a	diamond	344
keen	as	a	razor	341
fast	as	a	shark	318
quick	as	a	whip	316
flat	as	a	tack	263
qualified	as	a	specialist	236

Linguistic constructs like the simile frame “*as ADJ as a NOUN*” allow us to harvest knowledge of stereotypical properties from the Web.

← These are from the *Google n-grams*.

Quick ...

Alert the
media!

To understand dramatic developments in a story arc
We must understand which states are good, and which bad

A stereotypical concept is more than just a bag of salient features.

To appreciate the degree to which the features of a stereotype relate to each other, we look to how they are *reinforce* each other in a simile with multiple grounds, like “*as hot and humid as a jungle*”.

In general, similes with the double-ground form **X** is “as **P1** and **P2** as a **Y**” attest to the relationship between **P1** and **P2**. The more often that **P1** and **P2** support each other in an attested simile, the more likely that one will evoke the other in a descriptive context.

So learn how **Stereotypical Properties** Suggest and Imply Together

	hot	spicy	humid	fiery	dry	sultry	...
hot	---	3 5	3 9	6	3 4	1 1	...
spicy	7 5	---	0	1 5	1	1	...
humid	1 8	0	---	0	1	0	...
fiery	6	0	0	---	0		...
dry	6	0	0	0	---		...
sultry	1 1	1	0	2	0		...
...

Adjacency matrix of *mutually-reinforcing* properties acquired from WWW

Double-anchored query

“ as * and * as ”

to acquire associations

Veale & Li (2012)

Any given property (e.g. *cunning*) will be highly connected to related properties

Obviously positive words in blue

Obviously negative words in red

$N^+(\text{CUNNING})$

For 99.6% of *positive* exemplars (1309 of 1314), $\text{pos}(x) > \text{neg}(x)$

+CUNNING

$$\text{pos}(x) = \frac{|N^+(x)|}{|N^+(x) \cup N^-(x)|}$$

$N^-(\text{CUNNING})$

For 98.1% of
negative exemplars
(1359 of 1385),

$\text{neg}(x) > \text{pos}(x)$

$\text{neg}(x) =$

$$\frac{|N^-(X)|}{|N^+(X) \cup N^-(X)|}$$

-CUNNING

So can we now tell good states from bad?

Can we discern happy endings from sad ones?

Stereotypical Baby properties (163 in all)

innocent

sniveling

adorable

whining

lovable

warm

drooling

cute

peaceful

angelic

bawling

mewling

sobbing

weak

screaming

cranky

indulged

whimpering

soft

heartwarming

wailing

delicate

+Baby e.g. "She's my *baby*"

innocent

adorable

lovable

peaceful

soft

warm

heartwarming

angelic

cute

delicate

-Baby e.g. "He's such a *baby*"

mewling

drooling

bawling

sniveling

whining

screaming

indulged

cranky

sobbing

weak

whimpering

wailing

Average P/R/F1 scores for the affective retrieval of positive and negative properties from 6,230 stereotypes

<i>Macro Average</i> (6230 stereotypes)	<i>Positive</i> properties	<i>Negative</i> properties
<i>Precision</i>	.962	.98
<i>Recall</i>	.975	.958
<i>F-Score</i>	.968	.968

Veale & Li (2012)

Avg. 6.51 properties per stereotype

Do you want
fries with that
metaphor?

Creative
metaphors are
commodities
that computers
can generate at
Web Scale via
CC Web
Services!

We can use
metaphors to
understand how
affective qualities
align and change,
so one concept can
virtually *become*
another.

 Metaphor **Magnet**

Check out: Afflatus.UCD.ie

Metaphor Magnet

[View XML](#)

crime is a drug

[Metaphorize This!](#)

[Go Back](#)

New to Metaphor Magnet? Please see the [README](#) documentation.

Target Metaphors: *crime*

Source Metaphors: *drug*

alarming:crime, burning:meteor, filthy:sewer, soothing:narcotic,

pure:hospital, illegal:drug,

integrated:mixture, terrible:tyrant,

foolish:idiot,

shocking:monster,

perverted:weirdo,

threatening:regime,

indispensable:essential, menacing:brawler,

burning:rash, threatening:assailant,

soothing:chime, refreshing:spring,

horrid:madness, unacceptable:hazard,

gruesome:prison,

alarming:cancer,

soothing:bath, dangerous:grenade,

devastating:terrorist,

ruthless:monopoly,

devastating:epidemic,

soothing:balm,

devastating:poison,

dangerous:minefield,

devastating:virus, loving:mom,

dedicated:zealot, cold:snowball,

sophisticated:microprocessor,

devastating:war,

damaging:iceberg,

Metaphor Magnet suggests metaphors on demand for given topics or topic pairs. It finds conventional metaphors in corpora and elaborates them via rich stereotypes.

Crime is a Cancer

How I feel now

I often feel alarmed and shocked by crime and its troubling accusations.

I feel damaged and scarred by crime and its inconvenient inconveniences.

I quite often feel appalled and depressed by offensive crime and its disgusting immorality.

I feel frightened by crime and its troubling accusations. Don't they confuse you?

I often feel disgusted by crime and its dreaded punishments.

I feel victimized by crime and its harsh penalties. Do they harm you?

That said, do crime and its provocative accusations intrigue and excite you?

Nevertheless, I sometimes feel horrified and sickened by crime and its alarming suspicions.

Most Common Feelings

chilled_by, **alarmed_by**, sickened_by,
am_suffering_from, incapacitated_by, attracted_by,
harmed_by, menaced_by, frightened_by, cursed_by,
aggravated_by, polluted_by, **damaged_by**, disappointed_by,
appalled_by, terrified_by, threatened_by, intrigued_by,
threatened_by, limited_by, am_recovering_from,
endangered_by, interested_by, punished_by, restricted_by,
repulsed_by, invaded_by, crushed_by, harassed_by, demeaned_by,
puzzled_by, unsettled_by, **disturbed_by**, wounded_by,
pained_by, assaulted_by, disgraced_by, daunted_by,
concerned_about, **distressed_by**, surprised_by,
demoralized_by, captivated_by, perplexed_by, bored_by, concerned_with,
invaded_by, charmed_by, persecuted_by, **horrified_by**,
oppressed_by, attacked_by, coerced_by, disgusted_by,
challenged_by, saddened_by, attacked_by, thrilled_by,
frustrated_by, poisoned_by, impressed_by, discouraged_by,
robbed_by, enchanted_by, liberated_by, insulted_by, paralyzed_by, amazed_by,
depressed_by, comforted_by, gripped_by, exhausted_by,
abused_by, **overwhelmed_by**, **damaged_by**,
troubled_by, transformed_by, forced_by, contaminated_by, entertained_by,
bullied_by, stressed_by, threatened_with, mesmerized_by, revolted_by,
injured_by, **burned_by**, repressed_by, confused_by, **disabled_by**,

Crime is a Cancer

No Drug Is More Reportedly Illegal

These feelings and associations can be bundled into a complex form such as a *poem*.

My crime is a committed drug

To patients of undetected depression are crimes prescribed

No attack is more depressingly grim, or threatens more reportedly

Disgust me with the horrid plague of your drug

Let your planned prohibition reward me

Did ever a doctor prescribe a more soothingly hypnotic drug?

You soothe me so hypnotically, like an addictive drug

Is any drug more harmfully addictive than this crime?

See how you soothe me with your hypnotic intoxication

Discontinued drugs and valid vaccines require very similar efficacies

If you were a pampered celebrity would you want to be worshipped by this fan of abused drugs?

O Crime, you attract me with your reported appeal

Re-compose this poem

We can use the **Google Web n-grams** to appreciate which concepts are best imagined as the *start state* of a character arc, and which are better suited to being the *end state* of a transformation.

**Start
State**

Gram 1	Gram 2	Freq
students	become	144046
parents	become	23935
kids	become	19768
customers	become	18736
employees	become	18227
consumers	become	17719
patients	become	17609
players	become	16693
teachers	become	16642
friends	become	15826
clients	become	15274
girls	become	13866
workers	become	13473
participants	become	11686
citizens	become	9086
pupils	become	8770
leaders	become	7034
adults	become	6836

The goal is to produce a character arc that is plausible yet interesting – that is, jarring for the right reasons (*loss of **wealth**, gain in **skill**, rapid increase in **power***) and not for the wrong ones (*decreasing in **age**, changing in **gender**, etc.*)

**End
State**

Gram 1	Gram 2	Freq
become	members	213415
become	friends	139833
become	believers	118715
become	leaders	59391
become	victims	56844
become	teachers	39812
become	partners	34704
become	experts	32921
become	adults	32696
become	parents	31452
become	Christians	26927
become	targets	24696
become	entrepreneurs	15359
become	homeowners	14510
become	advocates	13446
become	mothers	11749
become	candidates	11701
become	refugees	11246

millionaire

tech geek

FLUX

businessman

pauper

So what if a
millionaire ...

... became a
pauper?

Property-level transformations:

dashing → drab happy → miserable rich → poor rich → skint
ostentatious → unpretentious pampered → poor
privileged → destitute privileged → poor rich → broke
rich → desperate rich → destitute rich → miserable
spoiled → poor wealthy → broke wealthy → destitute
wealthy → poor

A Lexical Database of Antonyms (e.g. WordNet) allows us to align the contrasting properties of two stereotypical representations.

“Story pitch” **Summarization** via Automated Headlines

Millionaire maddened by mansions, walks into workhouses

Millionaire rejects richness, hungers for hopelessness

Millionaire goes from being apparently dashing to increasingly drab

Millionaire's fake happiness masked true hardship

Millionaire goes from living in mansions
to living in shacks and slums

Millionaire goes from living in ornate and luxurious mansions
to living in wretched and Spartan slums

Millionaire goes from living in magnificent and swanky mansions
to living in miserable and wretched slums

Millionaire goes from ostentatious to unpretentious

Millionaire's private pampering masked by outer poverty

Millionaire's artificial privilege masked genuine deprivation

Millionaire's public wealth masked pervasive poverty

Millionaire's false wealth masked genuine deprivation

I'm no angel,
but I'm a
devil for
alliteration.

Nun chucks chastity, wallows in wickedness
Nun nagged by nunneries, bounds into brothels

Nun chucks crucifixes, loves latex

Nun forsakes fidelity, veers toward vices

Nun hates habits, goes gaga for garters

Nun moans about mother superiors, poached by pimps

Nun skips out of spectacles, crrazy for corsets

Nun vocal about veils, flies into fishnets

Nun vents about virginity, wallows in wickedness

Nun whines about wimples, grabs garters

Nun goes from being managed by abbesses and mother-
superiors to being controlled by pimps

Nun goes from carrying rosary beads to carrying infections

Nun's forced chastity cannot hide wild hedonism

Nun's forced chastity cannot hide free grime

Nun's imposed faith masked secret disloyalty

Nun's public morality masked inward sin

Nun goes from practicing chastity and fidelity to vices

Nun's public respect masked private immorality

Nun goes from living in cloisters and convents to brothels and bawdy houses

Metaphor Is My Business

@MetaphorMagnet

A twitterbot using the *Metaphor Magnet* Web-service to tweet a new hard-boiled metaphor every hour!

Does this pair below remind you of *Richard Dawkins*? Or is it just me?

 MetaphorIsMyBusiness
@MetaphorMagnet

What is a saint but a modest idol? What is an idol but a vain saint? Which one are you? [#SaintOrIdol?](#)

 MetaphorIsMyBusiness
@MetaphorMagnet

Scientist. noun. A radical who would rather launch angry projects than angry revolts. [#ScientistOrRadical](#)

Causal chaining allows a system to blend the norms of two concepts with *differing affect profiles* to achieve a jarring – even profound – union. Do **employers** become **our censors**?

MetaphorIsMyBusiness
@MetaphorMagnet

Censors limit freedoms. Employers operate the workplaces that impose the rules that compete with freedom. Who is worse?

#Employer=#Censor

MetaphorIsMyBusiness
@MetaphorMagnet

Comedians break taboos. Bandits embrace the criminality that undermines the societies that enforce taboos. Who is better? **#BanditOrComedian**

OK, there is a great deal of **sophistry** here. All of the why's and how's have been taken out and a skeletal causal structure remains. It's for you as a reader to add flesh to the skeletons to reach your own conclusions.

What actions must a character perform to realize a transformation? Categories have **entry actions** and **exit actions**: the former bring you **into** a category, the latter take you **out of** a category.

We have to line up these actions in the right order to obtain a plausible **fabula**.

MetaphorIsMyBusiness
@MetaphorMagnet

What leads cute clowns to retire from circuses, to study necromancy and to become dreaded wizards?
#ClownOrWizard?

MetaphorIsMyBusiness
@MetaphorMagnet

What leads unelected monarchs to abdicate thrones, to campaign for senates and to become elected senators?
#MonarchOrSenator?

MetaphorIsMyBusiness
@MetaphorMagnet

What is a journalist but a reputable voyeur? What is a voyeur but a sleazy journalist? **#JournalistOrVoyeur?**

MetaphorIsMyBusiness
@MetaphorMagnet

What causes reputable journalists to be dismissed from news media, to embrace voyeurism and to become sleazy voyeurs?
#JournalistOrVoyeur?

MetaphorIsMyBusiness
@MetaphorMagnet

.@war_profiteer says war is a delightful profit
.@war_wimp says it is a boring failure
#War=#Profit #War=#Failure

I enjoy engineering conflict and pointing out areas where conflict might arise. That's what a story-teller does: create and resolve conflict!

MetaphorIsMyBusiness
@MetaphorMagnet

.@life_witness says life is a straightforward truth
.@life_sucker says it is a complicated fraud
#Life=#Truth #Life=#Fraud

MetaphorIsMyBusiness
@MetaphorMagnet

To some obituarists, life is an enjoyable entertainment. To others, it is a gruesome conflict. **#Life=#Entertainment #Life=#Conflict**

You want metaphors? ***I got** yer metaphors. Deep metaphors. Shallow metaphors. Shiny metaphors. It's like I'm **giving them away!** Lovely Jubbly metaphors and the like at <http://Afflatus.UCD.ie>*

For more comix on creativity: RobotComix.com