How Bodies Matter: Five Themes for Interaction Design

Our physical bodies play a central role in shaping human *experience* in the world, *understanding* of the world, and *interactions* in the world. This paper draws on theories of embodiment—from psychology, sociology, and philosophy—synthesizing five themes we believe are particularly salient for interaction design: thinking through doing, performance, visibility, risk, and thick practice. We introduce aspects of human embodied engagement in the world with the goal of inspiring new interaction design approaches and evaluations that better integrate the physical and computational worlds.

The richness of human knowledge and understanding is far deeper than the set of knowledge we can produce a symbolic account of. As Polanyi puts it, "we know more than we can tell" [56, p. 4]. To elucidate this assertion. consider riding a bicycle: one is simultaneously navigating, balancing, steering, and pedaling; yet it is not possible for bicyclists to articulate all of the nuances of an activity that they successfully perform. Perhaps the most remarkable aspect of this is that riding a bicycle is

just one of thousands of activities that our bodies can do

Contrast the richness, subtlety, and coordination of tasks at several levels of concern that bicycling offers with the graphical user interface that we use today. One of the sweeping — and unintended — transfor the desktop computing paradigm has brought about is the extent to which the physical performance of work has homogenized. For certain activities, such as writing this paper, the keyboard interaction paradigm appropriately leverages our bimanual dexterity. But, with a keyboard and mouse interface, the use of our bodies for writing a paper is the same as for editing photographs. And playing music. And communicating with friends and family. And anything else that one might want computation for.

This paper presents five themes that we believe are particularly salient for designing and evaluating interactive systems. The first, *thinking through doing*, describes how thought (mind) and action (body) are deeply integrated and how they co-produce learning and reasoning. The second, *performance*, describes the rich actions our bodies are capable of, and how physical action can be both faster and more nuanced than symbolic cognition. The first two themes primarily address inspanidual corporeality; the next two are concerned with the social affordances and cooperation. Risk explores how the uncertainty and risk of physical co-presence shapes interpersonal and human-computer interactions. The final theme, *thickness* of practice, suggests that because the pursuit of digital ude is more difficult than it might seem,

To be sure, this paper is not the first to posit that richer interaction paradigms are possible. What we hope to contribute to this discussion is a synthesis of theoretical and empirical work— drawn from psychology sociology, and philosophy — that provides insight for both ideation and evaluation of interaction design that integrates the physical and computational worlds.

embodied interaction is a more prudent path.

Thinking arning through ing

ble to move around in the world and interact with of the world enables learning in ways that reading and listening to words do not. Jean Piaget [55] that cognitive structuring requires both physical ental activity. Particularly for infants in the motor stage of development, programment for world facilitates cognitive development. For world facilitates cognitive development. For 2, locomotor experience increases spatial e abilities in infants, such as understanding the of object permanence (i.e., that objects continue

of object permanence (i.e., that objects continue even when they are not visible) [33]. In this very The evidence supports ... an evolutionary viewense, humans learn about the world and its of human reason, in which reason uses and es by interacting within it. grows out of bodily capacities, gies such as the Montessori method [48] employ engagement with physical objects to facilitate George Lakoff and Mark Johnson [38] latives has been shown to improve elementary

student understanding of mathematical concepts. ducational methods nicely leverage the bodily of mathematical concepts for learning [39]. I reasoning can also play an important role in onal and higher education. An example is MIT's ating Light interface [69], which enables users to e rapid creation of light reflection simulations by tangible objects on a tabletop surface (see Figure

With Montessori blocks, concepts such as distinct numbers are ted through distinct physical sizes, shapes, and colors.

The Role of Gesture **Epistemic Action**

Just as moving about in the world helps infants to learn Body engagement with physical and virtual environments about the physics of the world and consequences of actions, gesture plays a role in pre-linguistic communication for babies [31] as well as aids cognition constitutes another important aspect of cognitive work We are familiar with people leaving keys or notes for them-selves in strategic locations to serve as later and fully linguistic communication for adults. From studies of gesturing in face-to-face interactions, we know Distinguishing *pragmatic* action—manipulating artifacts that people use gesture to conceptually plan speech production [2] and to communicate thoughts that are not

While gesturing is normally thought of as having a purely communicative function, many studies suggest that gesture also plays a helpful role for the speaker: gesturing has been shown to lighten cognitive load for both adults and children [22]; even congenitally blind children gesture [32]. A less obvious point is that systems that constrain gestural abilities (e.g., having your hands stuck on a keyboard) are likely to hinder the user's thinking and communication. Consider telephones: we have seen shifts from corded phones to cordless phones to mobile phones and mobile phone head-sets. Experimental studies demonstrated that more physical mobility increased user creativity and disclosure of personal information in microphone use [70]. These esults suggest that less constraining interaction styles are

to directly accomplish a task—from *epistemic* action—manipulating artifacts to better understand the task's

context [34]—provides interpretation for such behavior.

One might expect that the predominant task in Tetris is

piece movement with the *pragmatic* effect of aligning the piece with the optimal available space. However,

contrary to intuitions, the proportion of shape rotations

later undone by backtracking increases (not decreases)

with increasing Tetris-playing skill levels: players manipulate pieces to understand how different options would work [42].

These epistemic actions are one of many helpful ways in

which a user's environment may be appropriated to

facilitate mental work [26, 51]. Analogous examples

include moving lettered tiles into various arrangements

for playing Scrabble [43] and using external representations for numeric tasks [78].

Figure 2 The tangible Illuminating Light workbench lets students learn about

Thinking through

prototyping

Iterative design practices provide another perspective on the importance of concrete, artifact-centered action in the world to aid thought. *Reflective practice*, the framing and evaluation of a design challenge by working it through, rather than just thinking it through, points out that physical action and cognition are interconnected [58]. Successful product designs result from a series of "conversations with materials." Here, the "conversations" are interactions between the designer and the design medium — sketching on paper, shaping clay, building with foam core [59] (see Figure 3). The epistemic production of concrete prototypes provides the crucial element of surprise, unexpected realizations that the designer could not have arrived at without producing a

concrete manifestation of her ideas. The backtalk that artifacts provide helps uncover problems or generate suggestions for new designs. Prototypes thus become the "essential medium for information, interaction, integration, and collaboration" [60]. Beyond backtalk, creating intermediate tangible artifacts allows for expression of tacit knowledge. It also facilitates communication within a design team, with clients, or users, by providing a concrete anchor around which discussion can occur. Prototypes then present us with a different kind of embodiment: they themselves embody design ideas or specifications, render them concrete and, in doing so, inform the de-signer's thinking

Our own fieldwork with design professionals underscores the centrality of thinking through prototyping. One architect estimated the number of tangible prototypes made for a building to be between 200 and 300 in his own practice. A design director stressed the importance of generating a wide range of different tangible and virtual prototypes. Because different styles and fidelities of artifacts yield different perspectives, externalizing ideas through a variety of prototypes affords a richer understanding of a design.

As a counterpoint, Schrage [60] cautions us against placing too much emphasis on the physicality of prototypes. In his view, the reliance of Detroit car nanufacturers on high-fidelity clay models was a factor in their loss of market share to foreign firms who used more rapid software prototyping strategies. Thus concrete tangibility is no panacea, but an important ingredient of a successful prototyping practice.

Motor Memory

effort, body position and movement to build skill. It is this motor, or kinesthetic, memory [61] that is involved in *knowing how* to ride a bicycle, *how* to swim, *how* to

improvise on the piano [67]. It is not available to introspection, but is reliable and robust. Traditional GUI

interfaces employ the same bodily actions for a wide

variety of tasks — this universality is both a strength and a weakness. It allows for control of any number of

applications; however, for any given application, kinesthetic memory can only be lever-aged to a limited

extent since the underlying actions are the same across

Assigning dedicated actions to different functions of a

user interface can take better advantage of kinesthetic

memory. As Djajadiningrat et al. put it: "differentiation [in appearance and method of interaction] provides the

'hooks' for our perceptual-motor system to get a grip on a system's functionality and to guide the user in his actions" [14]. Consistently dedicating physical movement to interface functions affords kinesthetic

learning and memorization over prolonged use. Physical

feedback can further help to distinguish commands

On Representation

The representation of a task can radically affect our reason-ing abilities and performance. For example, the game of tic-tac-toe (opposing players mark X's and O's in a 3 × 3 grid) can be equivalently represented as a gam of drawing numbered cards with the goal of selecting three that sum to 15 [51, 64]. From a computational perspective, these two problems are isomorphic However, the tic-tac-toe representation is significantly easier to work with because the representational form o the problem makes visible the most relevant constraints implicit in the problem. As Simon writes, in mathematics, "solving a problem simply means representing a problem so as to make the solution transparent" [64, p. 153].

Tangibility offers both direct familiarity and a set of common metaphors to leverage in interaction. But some map-pings between the physical and the virtual work, while others do not. An example of an interactive system that successfully leverages our familiarity with everyday physics is the automotive drive-by-wire system that use force feedback to alter driver perceptions of the road [68] It discourages lane drifting by exerting forces on the wheel such that the driver has the impression that the driving lane is shaped like a shallow bathtub.

Perhaps the most common stated purpose of tangibility i that these interfaces provide "natural" mappings [14] and leverage our familiarity with the real world [15], e.g., virtual objects are positioned in virtual space by moving physical handles in physical space. These identifications are only possible for a restricted domain of systems so how does one interact with symbolic information tha does not have an obvious physical equivalent? In a data-or technology-centric view of tangible interaction, the question of representation is equivalent to deciding on reification strategy that turns bits into atoms. A bodycentered view looks at how the actions that we perform

Performance tion-centered skills throwledge that many physical situations afford the literature with the last and the literature with the last and t

When compared to other human operated erization can, often accidentally, inhibit it. For machinery (such as the automobile), today's, Zuboff's studies of paper plants found that computer systems make extremely poor use of ted plant conditions for them. Prior to this desperience, one plant operator could judge the potential of the human's sensory and motor andition by his arm hair sensitivity to electricity in systems. The controls on the average user's sosphere around a dry roller machine; another slage pulp roll moisture content through a slap of shower are probably better human-engineered on the roll [79]. While enclosed control rooms than those of the computer on which far morehe room full of computer monitors left plant time is spent; gather with their bodies. Physical tacit knowledge

Bill Buxton [8] portant part of professional skill. ction design, calm technologies [73] like enko's Live Wire, which manifests the flow of t traffic through the twitch-ing of a cable led from a ceiling, explicitly take on the task of ng physical cues that can be tacitly understood. e Wire is designed for visual tacit knowledge; the

Hands

A natural place to start is with our hands, as they are simultaneously a means for complex expression and sensation: they allow for complicated movement but their skin also has the highest tactile acuity of our extremities. Significantly, the action and perception potentials of the hand are linked—most prehensile (grasping) actions use the hands as bidirectional modalities [7], exerting force and sensing pressure to adjust that force simultaneously. Active touch (see Figure 4) —where one manipulates the object they are investigating to control touch stimulation
— is superior to passive touch in detecting shape and identity of objects [21]. In addition, many of the complex motions that we perform are bi-manual and asymmetric. Entire professions, such as surgeons, sculptors, jewelers, musicians and puppeteers rely almost exclusively on their hands as the principle organ of expression, yet such capabilities are seldom exploited in computer systems [75] (see Figure 5). Would you agree to have a doctor erforming tele-surgery on you using only a mouse and

Offering bimanual continuous input to computer systems allows users to speed up task performance, either through simultaneous action, or through maximizing efficiency of [9]. Tangible tokens such as Bricks [20] afford bimanual strategies without requiring them. Similarly, Brooks has developed combined haptic and visual interfaces that improve our understanding of spatial structures and

Figure 4 Gibson's active touch shapes [21, p. 124].

Figure 5 The GUI's mental model of a user [30].

Reflective reasoning is

too slow

Beyond reliability and robustness of kinesthetic recall speed of execution also favors bodily skill for a class o interactive systems that require tight integration of a human performer "in the loop." Many daily actions such as driving a car or motorcycle, operating power tools, or engaging in athletic activities require complex yet rapid bodily responses for which planning through explici cognition is simply too slow. These actions are learned skillful behavior, not reflexes, as they are voluntary and non-uniform in response. Norman termed this class of knowledge experiential cognition as opposed to reflective cognition [51], which is more flexible but requires more time.

Tangible interfaces that engage the body can leverage body-centric experiential cognition. To date, computer game controllers have been the most commercially successful example of such interfaces. Players of flight simulators increase their "grip" on the simulation using two -handed joystick plus throttle controllers; driving simulator players use foot pedals and table moun control. The success of games and game controller suggests that rich physical input devices may provide

Visibility uated Learning some learns a craft or a profession? One n

nt method is learning by participating in a The fact that the paper [air traffic control nity of practice, such as the way that many trade flight] strips are physically laid out in space nest learn (e.g., midwives, tailors, and butchers) [40]. We argue that an and annotated directly (rather than indirectlynt, and rarely considered, aspect of interaction is the way in which the interface enables this through, for example, a keyboard) means that atton. the activities of co-workers interacting with the and Vinkhuyzen's study of a call center for a

strips can be perceived, providing mutual company illustrates how workspaces can fully support peripheral participation. At this call awareness for collaboration he most reliable phone operator was a veteran of ears, but the second most reliable was a Abigail Sellen and Richard Harper [62]^{ier.} Why? The new-comer sat across from the "...she could hear the veteran taking calls, questions and giving advice. And she began to do ie. She had also noticed that he had acquired a

of pamphlets and manuals, so she began to build example of how the invisibility of work practice e GUI has brought about inhibits peripheral ation, the first author was in a laundromat, 3 on his laptop. A child sat next to him while he orking, and looked at him, watching him work. few minutes, the child pulled from his backpack a evice with a similar clamshell form factor. The atched to see what the author was doing, and then e graphical interface, there is no mechanism to be f the practices of experts; it all looks the same. 6 shows the Stanford Product Design loft dolls, umbrellas, new ideas, old ideas, good ideas, These artifacts invite and ground discussion ctivities in the space. Collocated, cluttered studios marks of art and design education. The studio of education employs work practice transparency edagogical technique, affording peer learning,

on, and "constant critique of work in progress"
This "technology" was introduced with the
g of the École des beaux-arts in Paris in 1819,

lured for nearly 200 years.

Figure 6 The Stanford Product Design loft studios.

Figure 7 Butcher paper lines the wall of the Stanford

Visibility Facilitates Coordination

In addition to supporting situated learning and peripheral participation, the production and manipulation of visible artifacts in the workplace facilitate coordination (e.g., [4 11, 49, 62]). The visibility of a work practice manifests itself in the artifacts that the practice creates (see Figure 7). We see this in Heath and Luff's account of paper platform for asynchronous coordination between hospital staff. They help organize work as staff leverage the many consequential properties of their colleagues' handling of the records to gain richer insight into the history of the patient's interaction with hospital — pencil means a note is tentative, worn means that a record has seen a lot of

The visibility provided through collocated practice with task-specific artifacts is also successful in supporting synchronous collaboration, and can be especially usefu studies [41] focused on the role of the paper flight strips studies [41] focused on the role of the paper hight strips that provide a hand-scale physical representation of airplanes. Her primary finding was that controllers coordinate the management of air traffic by coordinating the management of flight strips. As we are much less likely to ignore a colleague who presents a request by walking into our office than by sending ar email (partially because "receipt" of the request is mucl more visible), Mackay found the physical act of handing a strip to have important properties not easily replicated in electronic systems. The social life of physical artifacts and their visibility facilitate distributing the cognitive work of groups (e.g., [26, 29]).

That's what

The value we place in visibility of creative production is exemplified by live musical performance. While the music itself is more intricate and polished in studio recordings, audiences still pack concert venues because live performances permit listeners to witness the act of performance as well as co-produce the event (musician and audience respond to each other through mutual feedback). Think of the critical outrage when it became known that Milli Vanilli lip-synced. With the spread of software synthesis and sequencing, laptop performances of electronic music became common, where a lone musician sits behind a laptop, face hidden from the crowd by the LCD screen. Because performers sat motionless behind their computers (except for some mouse-clicking) the act of performance, although still

taking place, was rendered invisible, and as a result audiences became both disengaged and suspicious —

"How do I know the performer is not just checking his email?" As an antidote, Audiopad [53] reestablis

visibility of performance by creating a synthesis interface

comprised of a projected tabletop display with several

performance is about

paper record. Their reason is that electronic voting machines "pose an unacceptable risk that errors or deliberate election-rigging will go undetected" [1]. The argument is **not** that touch-screen voting is less efficient, but that it is more difficult for one to tell when an electronic vote has been manipulated. Because tampering is made visible with physical systems, the Verified Voting Foundation suggests that they are more appropriate for catching attempted election fraud.

One of the most surprising proponents of tangibility is the Verified Voting Foundation. Their assertion is that the only acceptable voting method is one that leaves a

Verified Voting

Risk and Commitment Personal responsibility Making the consequences of decisions more directly

an opportunity for building trust. "Even strong aintained at a distance through electronic But where there is no risk and everynication are likely to be... diminished in strength commitment can be revoked without ed with strong ties supported by physical ty" [37]. Examples of problems with distant, consequences, choice becomes arbitrary and ic communication include flaming as observed Internet [65], which is attributed to the lack of meaningless, ontext cues. One could alternatively attribute ndings to decreased risk in computer-mediated
Hubert Dreyfus [18] nication as compared to face-to-face
nication. On the other hand, it is important to per that sometimes the elimination of the types of

sociated with face-to -face interaction can also more open conversation and close emotional ties ibed in online communities (e.g.,[13, 77]). risk can make people feel more anxious about ions with others, it can also engender the kind of cessary for successful distance collaborations. In ng the literature around both collocated and interactions, Olson & Olson [52] concluded that e matters in deciding the outcome of collaborative tunately, problems that arise from distance

> ns that involve more risk can also stimulate more ted involvement by participants of the interaction. ontext of writing, "Because the computer doesn't ently record what you write, you feel less ted when you type on it" [3, p. 155]. Likewise, han working in Adobe Illustrator; working with face to face requires more commitment than in

rations may be mitigated by initial face-to-face

visible to people alters the outcome of the decision-making process. There are situations where the decisionmakers should not be subject to the overwhelming repercussions of their decisions, e.g., natural disaster response planning. How-ever, other scenarios suggest including the explicit aware-ness of risk into the decision-making scene. In Milgram's studies on obedience to authority [47], physical proximity of the teacher to the learner significantly decreased levels of obedience to orders to inflict more pain upon the learner. Making the implications of one's actions more visible (making risk more salient) increases one's sense of personal responsibility for decisions, helping to overcome

Attention

Situations of higher risk cause people to feel more emotion-ally negative and, therefore, more focused paying closer attention to detail, while situations of low risk allow people to feel more emotionally positive relaxed, curious, and creative [50, p. 26]. Instilling a higher sense of risk in the design of the interactive space helps people to focus. However, there are other times when divergent thinking, e.g., brainstorming, is more appropriate. One may better design for embodied interaction by designing the experience of risk in interactive systems to alter the emotional experience of user(s). An important caution with designing for risk is to avoid eliciting the combination of negative emotion with high arousal because this leads to closed-minded and often dangerous behavior, e.g., reflexively pushing on an emergency exit door that only opens inward [50, p. 28] For a clearly corporeal example of designing with risk in mind, consider the Painstation [44]. This art project increases the amount of risk involved in the game of Pong through a shock, heat, and whip plate that each player places one hand upon. Not surprisingly, players stay more focused. While we do not advocate that shock

plates be included with the next version of office productivity suites, this artwork elucidates Dreyfus's

point that risk, attention, and engagement are

Christian Heath and Paul Luff [25]

Related Work

New design considerations and design conversation emerge when our bodies are understood as more than just "Baby Bubbleheads" (i.e., the Model Human Processo [10]). We are not the first to undertake conceptual scaffold-ing in this area. We describe here two related areas of work: applying theory to HCI and generalizing the results of tangible interface research. We should also point out that there are other lenses through which one can reason about why bodies matter, such as aesthetics, which we do not cover in this paper. Winograd and Flores introduced phenomenology - the

computer science as a caution against the then-prevalent symbolic view of cognition and intelligence [76]. Hayles traces the history of this view and how its DNA remains in current discourse and popular culture [24]. Weiser relied on Polanyi's concept of tacit knowledge to develop his vision of ubiquitous computing [72]. More recently, Dourish suggests phenomenology and social science theory (specifically ethnomethodology, the study of the practical achievements of social actors) as constituting an appropriate uniting lens for social and tangible computing [15]. We draw from this work the focus on the human body and our experience of action, as well as the top-down approach of generating design concerns from theory. The project of this paper is distinct from this prior work in that our goal is to provide design themes, elucidated from the theoretical literature when appropriate, rather than provide an accessible entry for the HCI community into philosophy literature.

taxonomies for off-the-deskton interaction by surveying existing systems. These taxonomies have focused on characterizing the use of input and output technologies [35]; investigating the role of artifact physicality and interface metaphor [19]; conceptualizing tangibility in terms of tokens and constraints [63]; and the role of work largely represents a technology-centric view of interaction design: generalizing from systems is effective for finding commonalities, but — by definition — it is limited to describing what is already there. This paper contributes to this discussion by synthesizing theoretical results into themes that are both generative and

Conclusions

Hollan and Stornetta [27] argue that the impact of electronic media should not be measured by how well they can approximate the affordances of face-to-face interaction, but rather how they can surpass the constraints of co-presence and co-location to offer value that motivate their use even if face-to-face communication is available [27]. Similarly, we should not just strive to approach the affordances of tangibility in our interfaces and interactions, but to go beyond what mere form offers. As Dourish notes, "Tangible computing is of interest precisely because it is not purely physical. It is a physical realization of a symbolic reality [15, p. 207]. For a combination of virtual representations and physical artifacts to be successful and truly go beyond what each individual medium can offer we need a thorough understanding what each can offer to us first. In this paper we developed our view of the affordances of physicality and concreteness for the design o interactive systems. We believe the five themes presented in this paper will be of value both *generatively* — helping designers come up with new solutions — and for evaluation - providing a rich set of axes for analyzing

Acknowledgements We thank Jan Chong for introducing us to the notions of

visibility and transparency; and Terry Winograd, Wendy Ju, and Erica Robles for insightful discussions about this