

**Participant Satisfaction Related to Social Presence in Agricultural Conversations using
Twitter: Implications for Agricultural Communications**

Kelly M. Pritchett, Social Media Manager (graduate student)

DMA Solutions
545 E. John Carpenter, Suite 300
Irving, TX 75062
817-247-7850
Fax: none
kellympritchett@gmail.com

Traci L. Naile, Assistant Professor

Department of Agricultural Education, Communications & Leadership
Oklahoma State University
437 Agricultural Hall
Stillwater, OK 74078
405-744-8135
Fax: 405-744-5176
traci.naile@okstate.edu

Theresa P. Murphrey, Assistant Professor

Department of Agricultural Leadership, Education & Communications
Texas A&M University
2116 TAMU
College Station, TX 77843
979-458-2749
Fax: 979-845-6296
t-murphrey@tamu.edu

Participant Satisfaction Related to Social Presence in Agricultural Conversations using Twitter: Implications for Agricultural Communications

Abstract

Communication has shifted from predominantly face-to-face environments to greater use of computer-mediated environments (CMC) such as social networking sites for sharing information, meeting new people, and learning. Aspects of CMC related to perceptions of social presence impact the way communication occurs in un-mediated environments. This study examined perceived social presence, participant satisfaction, and relationships between social presence and satisfaction among Twitter users during streaming conversations. Data was collected through an online questionnaire that was created using qualtrics.com and made available to respondents over a one-week period. Two groups of survey respondents agreed with 10 out of 21 and 13 out of 21 statements about social presence and 10 out of 13 and 12 out of 13 statements about satisfaction. Findings indicated that positive and negative relationships exist between social presence and satisfaction. It was concluded that participants felt they were in close virtual proximity with other participants and that social presence can be fostered through text-based variables, such as emoticons, to compensate for lack of nonverbal or face-to-face cues. Therefore, agricultural educators and communicators should use techniques that foster social presence to support virtual relationships and circulate honest agricultural information through chatting, messaging, and blogging.

Keywords: Twitter, social presence, #agchat, #gardenchat, agricultural communications, social media, computer-mediated communication