

Instant Messaging

by Kimberly Tee
CPSC 781
University of Calgary

Outline

- What is IM?
- IM as groupware

Readings

- Nardi, B. A., Whittaker, S., & Bradner, E. (2000).
[Interaction and outerraction: instant messaging in action.](#)
- Cameron, A. & Webster, J. (2005).
[Unintended consequences of emerging communication technologies: Instant Messaging in the workplace.](#)
- Isaacs, E., Walendowski, A., Whittaker, S., Schiano, D. & Kamm, C. (2002).
[The Character, Functions, and Styles of Instant Messaging in the Workplace.](#)
- Herbsleb, J., Atkins, D., Boyer, D., Handel, M. & Finholt, T. (2002).
[Introducing Instant Messaging and Chat in the Workplace.](#)
- Grinter, R. & Palen, L. (2002).
[Instant Messaging in Teen Life.](#)

History

- previous text chat systems
 - UNIX talk, write
 - multi user dungeons (MUDs)
 - Internet Relay Chat (IRC)

How is IM different?

- know each other in real life
- conversations are brief
- some media switching
- multitasking is common

	real-time	asynchronous
co-located		
distributed	instant messaging	

How is IM used?

- coordinating/ scheduling/ doing work tasks
- quick questions and clarifications
- coordinating impromptu social meetings
- keeping in touch with friends & family

Function	Conversations (%)
<i>Work</i>	61.8
<i>Coordination</i>	30.8
<i>Questions</i>	27.8
<i>Personal</i>	13.0
<i>Saying "hi"</i>	5.4
<i>No response</i>	23.6

	% of work IMs	% of all IMs
<i>Work Talk</i>	49.8	30.8
<i>Work-Related Talk</i>	54.0	33.4
<i>Doing Work</i>	12.0	7.4
<i>Any</i>	100.0	61.8

Isaacs et al. (2002). The Character, Functions, and Styles of Instant Messaging in the Workplace.

How is IM used? (2)

- replacement technology
- multiple conversations at a time
- enhances privacy
- fairness
- for teens:
 - socializing
 - event planning
 - schoolwork collaboration

Grinter, E. and Palen, L. (2002). Instant Messaging in Teen Life.
Cameron, A. F. and Webster, J. (2005). Unintended consequences of emerging communication technologies: Instant Messaging in the Workplace

Patterns of use

- heavy users
 - many turns, short gaps, threaded responses
- light users
 - longer turns, longer gaps, complete thoughts

A: *hi, chocolate bars \$3 each*
 B: *they have almonds right?*
 B: *milk choc?*
 A: *yes*
 A: *to both*
 B: *k, can i get 2 pls*
 A: *sure, be right over*

A: *hi, the chocolate bars are \$3 each*
 B: *do they have almonds and are they milk chocolate?*
 A: *yes, they're milk chocolate and have almonds*
 B: *ok, could I please get 2?*
 A: *sure, I'll be right over*

Isaacs et al. (2002). The Character, Functions, and Styles of Instant Messaging in the Workplace.

Patterns of use (2)

- discrete connectivity
 - dial-up access, shared computer
 - IM use intensive and focused
 - concurrent internet activity
- continuous connectivity
 - high-speed access, personal computer
 - sporadic IM use
 - intermingled with other computer and non-computer activities

Grinter, E. and Palen, L. (2002). Instant Messaging in Teen Life.

IM as groupware

1. work vs. benefit
 - additional work but no perceived benefit
2. critical mass and prisoner's dilemma
 - need “critical mass”
 - may never be to anyone's advantage to use
3. disruption of social processes
 - lead to activity that demotivates users
 - threatens existing political structures
4. exception handling
 - improvisation characterizes much group activity

Grudin, J. (1994). Groupware and Social Dynamics: Eight Challenges for Developers

IM as groupware (2)

5. unobtrusive accessibility
 - integration for group features
6. difficulty of evaluation
 - difficult to learn from experience
7. failure of intuition
 - poor intuition for multiuser applications
8. adoption process
 - requires careful introduction into the workplace

Grudin, J. (1994). Groupware and Social Dynamics: Eight Challenges for Developers

Work vs. benefit

- problems
 - some people's attention in more demand
- benefits
 - plausible deniability
 - lightweight communication, response
 - group chat, questions, broadcasts
 - presence awareness

Critical mass, prisoner's dilemma

- critical mass
 - needs collective adoption to be useful
 - peer pressure, management pressure
 - difficult to predict what people will find valuable
- prisoner's dilemma problem
 - if everyone acts in his own best interest, the result is worse not only for the group, but also for each individual

Disruption of social processes

- reputation of IM
 - most widely-publicized use is teen gossiping
 - informal communication not seen as important
- interruptions
 - don't want more messages
- group dynamics
 - no desire to communicate more with remote people

Exception handling

- informal, lightweight character
 - flexible
 - no restrictions

Unobtrusive accessibility

- basic use
 - few features to learn
- advanced use
 - extra functionality not obvious
 - however, not needed by most

Difficult to evaluate

- need feedback from real users
 - need a real, working system
- example: Rear View Mirror
 - individual, 1-hour appointments with users (!)
 - initially didn't catch on
 - poor reliability and usability
 - mainly adopted by teams

Presence Viewer

Herbsleb et al. (2002). Introducing Instant Messaging and Chat in the Workplace.

Failure of intuition

- related to difficulty in evaluation
 - intuition improves with trial and error

Adoption process

- generally successful
 - relatively straightforward to use
 - free clients available
 - help available from other users

Variation: Hubbub

- users have a “Sound ID”
- can send sound IMs
- partner information visible in chat
 - typing, focus in window, focus outside window

Isaacs et al. (2002). The Character, Functions, and Styles of Instant Messaging in the Workplace.

Conclusion

- IM is successful groupware
 - in terms of popularity
- supports many uses
 - informal communication, coordination, etc.
- not so good in providing awareness
 - better than nothing, but...