

# Scriptwriting Using Behavioral Science: How Entertainment-Education can be used to Support Anti-Trafficking Efforts

Kriss Barker  
Vice President, International Programs  
Population Media Center (PMC)


**POPULATION**  
MEDIA CENTER

Acting for Change

# PMC's Entertainment-Education Approach is Unique

## Format: Serial Drama

NOT soap opera

Long-running

Audience can bond with characters

Characters can evolve at believable pace

## Entertaining and Emotional

“cliffhangers”

emotions influence values and behaviors more than purely cognitive information


**POPULATION**  
MEDIA CENTER

Acting for Change

# PMC's Entertainment-Education Approach is Unique

## Research-Based

- extensive formative research
- audience, societal & cultural research
- character-driven  
(role models are key)

## Policy Framework

- Summarizes relevant laws & policies
- Issues are officially sanctioned
- Agenda articulated by national policymakers
- Adheres to national policies & strategies


**POPULATION**  
MEDIA CENTER

Acting for Change


# Why Telenovelas?

Video clip #1


**POPULATION**  
MEDIA CENTER  
*Acting for Change*


# The Battle between Good and Evil

Video clip #2


**POPULATION**  
MEDIA CENTER  
*Acting for Change*

# Three Types of Characters

Positive


Photo by Tom Getting

Transitional


Photo by Ellen Morgan


Negative


Photo by Mark Pelleiter


**POPULATION**  
MEDIA CENTER  
Acting for Change


Transitional Role Model


# Formative Research to Design Characters


Values Grid


What(s)	Why(s)	Positive Value	Negative Value	Desired Behavior Change
Low modern contraceptive prevalence	Fear of side effects	Contraceptives are safe; side effects are rare, known and manageable	Contraceptives have bad effects (cancer, infertility, loss of libido, obesity)	Couples confidently use modern methods of family planning
	Personal or spousal opposition	Couples should discuss family planning choices  God places as responsibility on parents to take good care of their children	The husband is the head of the home and he has the final say  Children come from God; and God provides for all who are born	Couples discuss and mutually decide on family size and family planning uptake  People interpret religious and traditional texts responsibly
	Large desired family size	The Scriptures say “A man who cannot support his family is worse than an infidel”  It is good to have only a number of children you are certain you can take care of: proper nutrition, clothing, shelter, healthcare & education	A man with relatively few children is not masculine; he is weak and a failure  Children are source of cheap labour and serve as a social security guarantee	Men self-evaluate by household economic well-being rather than number of children  Couples strive to have only the number of children they can comfortably support

# “Triggers”: Four Stages

