

telePresence Tracking Project Results

Psychological Processing of Media Spring 2013

Sample Demographic

SEX

AGE

Sample Demographic

CITY

EDUCATION

Sample Demographic

FAMILIARITY WITH MEDIA PRODUCTION

FAMILIARITY WITH TELEPRESENCE

Frequency of Presence Experience

- One experience per day most common
- Note first day anomaly, trailing off

38 people
115 experiences

Media Technology

- ▶ Computer, smartphone, TV and tablet
- ▶ No landline phone
- ▶ Film affected by time of semester?

Media Element

- ▶ Moving image/sound dominates
- ▶ Confusion about moving image including sound?
- ▶ Text well represented
- ▶ Many combos

Intensity

Mean = 4.96

SD = 1.398

N = 115

- Mean above scale midpoint

- Every point represented

Enjoyment

Mean = 5.56

SD = 1.534

N = 115

- High mean
- Every point represented

Type of Presence

Media Technology and Presence Intensity

Media Technology and Presence Enjoyment

Media Technology and Type of Presence

Computer: All types
TV: Engagement, social
Film: Transportation
Phone: Spatial, social

Time

- ▶ Early evening most common
- ▶ Then late morning
- ▶ Every time represented

Duration (Minutes)

Place

- ▶ Home dominates
- ▶ Public Space and School follows

Interaction with People

Interaction with People

■ No ■ Yes

Company

■ Alone
■ One Other Person
■ Group of Family and/or Friends
■ Group of Strangers

How the Experience Ends

- ▶ Break in presence rare
- ▶ “I gasped extremely loud which interrupted my experience”.
- ▶ “The poor connection of network” (Technology fail)

Gender Differences

- Females report slightly stronger and more enjoyable experience
-

Additional Comments

► **Movie/Music**

- “I was watching The Office and several characters broke the 4th wall. They talked to you while looking at you at the camera. It felt like I was talking with them”.
- “Happened to see end of Austin City Limits on PBS with Kat Edmondson, who I'd never heard of; her voice and the instruments were so clear and distinct and 'real' and 'present'; I was able to think how I was experiencing presence as I was experiencing it, very '2-track'...”
- “Was listening to music, felt like I was next to the person performing”.

Additional Comments

- ▶ **Mobile phone/Online text**
- ▶ “My sister snap chatted me videos of her talking to my dogs. It felt so real, like I was really there next to her”.
- ▶ “I was browsing the internet and was in an online forum. I quickly became engaged in the forum. After being on the website for a long enough time, despite being a text-only forum with posts from a few hours ago, it felt as if I was actually communicating in real-time with the other posts”.
- ▶ “I was reading an e-mail from my advisor, while I was able to see her expression and gestures by reading her words”.

Additional Comments

- ▶ **Videogame/Other technology**
- ▶ “I was playing an iPad game: D-day that I felt I was right on the battlefield”.
- ▶ “The screen is too small, otherwise the experience should be stronger”.
- ▶ “I went to the movies and saw a film in 3-d”.

Bugs and Questions

- ▶ Primary medium instead of “check all that apply”?
- ▶ How complete was reporting?
- ▶ “Who else was with you?": mediated or not mediated?
- ▶ How did you decide what to report and not to report?
- ▶ Future questions: time by medium, time by enjoyment, etc.
- ▶ Add tech failure, media presentation change?
- ▶ Moving images without sound?
- ▶ “Check all that apply” problems

Conclusions

- ▶ Telepresence is common
- ▶ At least once a day
- ▶ Home
- ▶ Alone
- ▶ Not with real people in real-time
- ▶ In early evening
- ▶ With computer and phone
- ▶ With moving image/sound
- ▶ Mildly intense, very enjoyable
- ▶ Engagement, social and spatial
- ▶ **Research is challenging, but we did good.**

