

HRI - “In the wild” In Rural India

A Feasibility Study

Amol Deshmukh
University of Glasgow
Glasgow, United Kingdom
amol.deshmukh@glasgow.ac.uk

Sooraj Krishna
AMMACHI Labs
Amrita University, Kerala, India
sooraj.krishna@ammachilabs.org

Nagarajan Akshay
AMMACHI Labs
Amrita University, Kerala, India
akshay.nagarajan@ammachilabs.org

Vennila Vilvanathan
AMMACHI Labs
Amrita University, Kerala, India
vennila.v@ammachilabs.org

Sivaprasad J. V.
AMMACHI Labs
Amrita University, Kerala, India
sivaprasad.jv@ammachilabs.org

Rao R. Bhavani
AMMACHI Labs
Amrita University, Kerala, India
bhavani@ammachilabs.org

ABSTRACT

This work was conducted to investigate the technological acceptance and social perception of a robot helper in a rural context. A feasibility study was carried out in a rural village in India with 11 participants with a water carrying task for the robot. A strong cultural influence was found in terms of gender perception of the robot, most participants perceived the robot’s gender as a female despite of the robot having a male’s voice. The overall social perception and usefulness of the robot was observed to be positive. We report some initial results and also some practical and logistical challenges while running such studies “in the wild” with rural subjects in this paper.

CCS CONCEPTS

• **Human-centered computing** → **User studies; User centered design**; • **Computer systems organization** → *Robotic autonomy*;

KEYWORDS

human-robot interaction, rural, social robot

ACM Reference Format:

Amol Deshmukh, Sooraj Krishna, Nagarajan Akshay, Vennila Vilvanathan, Sivaprasad J. V., and Rao R. Bhavani. 2018. HRI - “In the wild” In Rural India: A Feasibility Study. In *Proceedings of HRI (Workshop: Social Robots in the Wild)*. ACM, New York, NY, USA, 5 pages. <https://doi.org/10.1145/nnnnnnn.nnnnnnn>

1 INTRODUCTION

Human-robot interaction “in the wild” in real environments has always been challenging [1–3]. As we look into a future where humans and robots can co-exist there is an increasing need to deploy robots in the real world environment where people can experience these systems in their daily lives. There been a lacking of experiments with social robots in the wild, lately as per Baxter

et al. average of $M=75\%$ ($SD=1\%$) of experiments were conducted in the lab recently over 2013-2015 in HRI conference publications [4].

Human-robot interaction research is traditionally carried out in urban environments in the developed world [5, 6]. Usually, people from an urban background who have not interacted with robots, independently build mental models and expectations about robots based on their exposure to media and their interaction with technology. However, people from rural communities who have limited exposure to different technologies owing to their geographically remote or reduced economic background may perceive robots very differently. To the best of our knowledge no HRI study has been performed in a rural context with subjects who have rudimentary access to technology or education. In this work we carried out a feasibility study with a robot in-the-wild in a rural village in India. We have reported some preliminary results in this paper.

2 MOTIVATION

More than 50% of population in India does not have access to tap water at home and have to walk large distances daily to fetch and carry drinking water [7]. This task is mostly performed by women who spend roughly 5 hours daily fetching water in rural India carrying pots or jars on their heads that weigh upto 20kgs when filled with water. This activity can lead to back, feet and posture problems [8]. It also takes away a lot of time from their daily routine which can be used to perform other duties, make an income, child care, or in a younger girl’s circumstance, be able to get a proper education. There have been other projects like Wellwater (<http://wellwater.org/>), a water barrel with a handle, to reduce the burden of carrying water but it does not entirely eliminate the physical drudgery involved in the water fetching task.

These circumstances provide a research opportunity to investigate if a technological intervention can help. United Nations sustainable development goals relate to bridging the digital divide making technology more accessible to all users rather than a privileged few in developed countries [9, 10]. In this work we studied the technological acceptance and investigated the social perception of a mobile robot helper carrying water for inhabitants in a rural village. The goal of this research was to explore if robots can be used in potentially useful scenarios to aid rural populations “in the wild” and how people perceive the use of such technology.

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).

Workshop: Social Robots in the Wild, March 2018, Chicago, USA

© 2018 Copyright held by the owner/author(s).

ACM ISBN 978-x-xxxx-xxxx-x/YY/MM.

<https://doi.org/10.1145/nnnnnnn.nnnnnnn>

3 STUDY

The study was conducted in a rural village called Ayyampathy near Coimbatore in the southern Indian state of Tamil Nadu (figure 1). The village consisted of 25 houses with approximately 200 inhabitants. The study was conducted in November 2017 when the water availability from the nearby water tank (which is the main source of water supply in the village) is moderate during this time of the year. The water tank was at a distance of roughly 100 to 500 meters from the houses depending on how far the house was located.

Figure 1: Satellite image of Ayyampathy Village in India

3.1 Questionnaires

The questionnaires consisted of a pre-questionnaire about the demographics, water requirements and level of exposure to technology and education and a post-questionnaire to collect user perceptions. The pre-questionnaire was created with the inclusion of questions from Unicef/WHO [11], used comprehensively in household surveys that include questions on drinking-water and sanitation. Post-questionnaires included some questions from the technology acceptance model (TAM) [12, 13] to investigate users' Perceived usefulness (PU)- This was defined by Fred Davis as "the degree to which a person believes that using a particular system would enhance his or her job performance". All questions were translated in the local language (Tamil). We also audio recorded the participant responses for the post-questionnaire and utilized it to obtain detailed insights into their perceptions.

3.2 Participants

The study consisted of 11 participants, 10 females and 1 male, mean age 37, the youngest being 15 and the oldest 70. The participants were predominantly females as they are most likely to carry water for the house. None of them had ever seen a robot before, 2 of them had seen a robot only on television. Only 5 of them had received some level of formal education. For all the participants it was their first time experience with a robot. The pre-questionnaire indicated that participants made an average of 15 trips daily carrying water jars (15-20 liters capacity) weighing upto 15-20kgs each from the

water tank in their normal daily routine. The participants also expressed their discomfort while carrying water during the high heat of summer when the water availability is also limited. Thereby making our study a suitable use-case in this village's context.

3.3 Setup

It was essential for our research that we use a robotic platform that can carry water in outdoor terrains. We used a mobile robot, the Husky UGV robot from Clearpath robotics [14]. Husky A200 (UGV) is a medium sized robotic development platform which can carry a payload upto 75 kg. A crate was attached on top of the robot to place water cans in it, refer figure 2. At a time, 3 water cans can be loaded on the robot and each can has a water holding capacity of 20 litres. This enabled the robot to carry upto 60 litres in one trip. The robot was also equipped with a bluetooth speaker and text-to-speech (TTS) capability [15] which was used to give instructions to users in their local language (Tamil) using a synthetic male voice. The robot was tele-operated by a researcher during the study for navigating it around and also to trigger the TTS. The participants were made aware that the robot is tele-operated. The tele-operator was placed roughly 10 meters behind the robot.

Figure 2: Husky UGV robot fitted with a crate, loaded with cans

3.4 Methodology

The participants were given a briefing about the study. They were told "We have a system from abroad and we would like to see if it can be put to some good use in villages. We would like to see if it can be used to carry water to your homes and help you. We would like to get your honest feedback about this and see if it is useful for you. We would like to conduct a testing session for this and have your consent to record the session for our reference." After the briefing the participant was asked questions from the pre-questionnaire [11]. The participant was then taken to the water tank where the robot was kept ready to carry water. The robot gave instructions to the participants step-by-step as follows:

- Robot: "I have come here to help you in carrying water. Please fill the cans and place it on top of me"- The participant would then take out the empty cans from the crate and fill them and load them back on the robot.

- Robot: "Can you show me the way to your home so that I can bring water to your home"- The robot would follow the participant to their house and stop when they reached.
- Robot: "Please take the water cans to fill your vessel and place back the empty cans on my top"- Participant then would take out the cans and empty it into jars/containers at their house.
- Robot: "I hope I was helpful to you. Please remember to wash your hands before you eat"- The robot would end the task with a hygiene awareness message for the participant [16].

The participant was interviewed after the task and their response recorded using the post-questionnaire [12, 13] and also in form of audio recordings. Each participant took about 45 minutes to complete the study including questionnaires.

Figure 3: Husky robot helping the participants

4 RESULTS

In this section we present results related to the technology acceptance and social perception of the robot. We could not use likert scales for the questionnaires as the participants did not have any understanding of scales to rate their opinions. The responses were recorded as Yes, No or NA (No answer). Results are summarised in Table 1:

4.1 Social Perception

In terms of social perception (SP, refer Table 1), more than half (54.44%) felt like talking to the robot, the others told during the interview they were a bit reluctant as they did not know what to expect from the robot. One participant stating "I don't feel brave enough to talk to it.". 100% of the participants perceived the robot as being alive, attributing aliveness to the movement [17] and speech of the robot, for example 2 of them they said "Without being alive, how can it talk?", "Only because it has life, it is following us, right?".

Some participants were a bit anxious (RA) initially when asked did the robot made them scared one participant saying "Yes, I haven't seen anything like this before". Also 80% answered they will feel uneasy to operate this robot as they are not used to operating it, however most said if taught they can operate it. This anxiety could be associated with SOC (sense of control) which can be defined as the perception that a person has that she or he is the author of a

Question	Yes %	No %	NA %	Scale
Did you feel like talking to the robot?	55	45	0	SP
Did you like when the robot helped you?	100	0	0	SP
Do you think the robot was alive?	100	0	0	SP
Did the robot made you feel scared ?	18	82	0	RA
Will you feel uneasy if you were to operate this robot?	82	18	0	RA
Do you find the robot to be useful?	91	0	9	PU
Does using a robot make it easier to do the task?	100	0	0	PU
Do you feel safe while using the robot?	91	9	0	PS
Do you find using the robot to be enjoyable/ pleasant?	91	9	0	PE
Did you understand what the robot said to you?	82	18	0	UN

Table 1: Questionnaire Results Summary, SP: Social Perception, PU: Perceived Usefulness, RA: Robot anxiety, PS: Perceived safety, PE: Perceived Enjoyment, UN: Understanding

given action of the robot [18] especially during first interactions with a robot.

4.2 Technology acceptance

In terms of Perceived Usefulness (PU), all the participants found the robot to be useful and most (91%) of them answered that using the robot did make them doing their job of carrying water easier. Also in terms of perceived safety (PS), perceived enjoyment (PE) and understanding of the speech (UN) the responses was generally positive.

4.3 Gender perception and cultural Influence

From the post-survey, we asked the participants "Did you think robot had a gender? if yes what was the gender" refer figure 4. We found that only one participant said it was a male robot stating because it had a male's voice she heard on the robot. Three participants did not know, 2 said they thought the robot did not have any gender and one participant did not have an answer. However, more than a third participants (4/11, 36%) participants said it was female and the reason they stated "because it is a woman's job to carry water". Three of them were women themselves and one was male. A strong cultural and gender bias was observed in terms of the gender perception of the robot in context with the nature of the task it carried out [19]. In previous HRI work based on voice perception, researchers have found perception differences between male/female subjects and robot voices (male/female) [20-22]. To the best of our knowledge it is perhaps for the first time in HRI

that we observed the gender perception of the robot to be strongly biased based on cultural influences associated with the type of task the robot is carrying out.

Figure 4: Gender Perception (%) Pie chart

5 DISCUSSION

Most of subjects were females in our study, this was largely due to the fact that women are entrusted the job of fetching water while men go out for farming activities and do other jobs. In the pre-questionnaire, 8/11 participants perceived the robot like a small vehicle or car when asked “*What do you think this is?*”, perhaps because they could associate their experience of the Husky UGV with a car which has 4 wheels. Interestingly 2 participants who had high school education called it as a ‘robot’ they had seen one in a School exhibition. One called it as “*Vehicle that speaks*”.

When asked about their familiarity with technology like Radio, TV, phones, smart phones, computers, only 2 subjects (who had high school education) had been exposed to a computer while others were familiar with the radio, TV and phones. The level of education and technology awareness of the rural subjects might have affected how they perceived the robot. A Previous HCI study in rural India [23] has indicated that non-literate and low-literate populations relate to technology in different ways.

We also anticipate that some perception from the participants might have been influenced because it gave a bit of incentive to them not having to carry the water themselves for the day thereby also making the robot appear more useful. We do not suggest that our findings can be generalised across rural India. Also robots are a distinct novelty in rural India, and we cannot take participants’ reactions when first exposed to the UGV to be truly representative of how they would interact with it once the novelty effect wears off.

5.1 Lessons and Limitations

Conducting HRI studies “in the wild” is always a big challenge. Especially when it comes to subjects in rural populations. Most subjects lived on a daily wage basis and had their own daily routine to carry out their household chores like cattle feeding, cooking, washing etc. They were not keen to commit a fixed time for the study. It was difficult to predict when they would need to fetch water. They had different water requirements and time schedule for fetching water. Some would do it early in the morning, others later during the day.

It was challenging for researchers to be present with the robot when they required water. On some days there would be no water in the tank because the water pump motor broke down, so nobody could fetch water. Due to these factors we could only recruit 11 participants during the 10 days on the field, 2 hours each day before sunset. Perhaps training a few local people on how to use the robot might help in terms of practical use of such a system in rural settings.

The queue at the water tank was another issue. The robot had to wait for its turn along with the participant in the queue for it to be used. It is important to understand the task routine details for robots to be deployed in such a context where resources are shared between subjects.

Use of likert scales for questionnaires was not feasible for rural subjects as they had no understanding of such scales. Hence use of alternative scales or a different mode of collecting data needs to be considered with rural subjects. Questions also needed to be oversimplified for the subjects to understand them.

During the study the robot was not autonomous, achieving true autonomy with navigation in highly uncertain outdoor terrain can be very challenging [24]. In fully autonomous situations, safety around dynamic obstacles in a village setting such as children and even animals needs to be taken in to consideration. Some houses had a very narrow fence entrance thereby making it challenging for practical deployment of such robots in water carrying task context.

We also recorded videos from the study, however video analysis in noisy environment was not possible due to confounds. It was difficult to control people outside the study, for example a lot of children constantly surrounded the robot and walked along when it was following the participant to deliver water to their house.

Approaching people to volunteer for the study was particularly challenging due to cultural constraints. The women in the village were hesitant to communicate initially with male researchers in our team. We had to recruit a female researcher to ease the flow of communication. Researchers should consider cultural implications with subjects while conducting such studies in rural contexts.

6 CONCLUSION

Most HRI research is carried out in urban environments with people from developed countries. To the best of our knowledge this is the first HRI study carried out in rural environment “in the real wild” with naive subjects. The robot’s technological acceptance and social perception was generally positive and we found a gender bias in terms perception of the robot. HRI in rural settings is a hugely unexplored research area where social robots could potentially be used to create a positive impact for the wider community rather than a privileged few in the developed world. The HCI community has engaged increasingly with development through an interdisciplinary field known as “information and communication technologies for development,” or ICT4D [25]. Perhaps HRI community can also explore interesting research opportunities the same way. The lessons and insights gained from this initial study will help shape our future research. In the future we would like to carry out another long-term study going beyond the novelty effect involving more number of participants with repeated interactions and study their perception.

7 ACKNOWLEDGMENTS

This research was funded by Scottish Informatics and Computer Science Alliance (SICSA), and supported by Ammachilabs, Amrita University, Kerala, India. We thank all the villagers of Ayyampathy village who participated in our study.

REFERENCES

- [1] JaYoung Sung, Henrik I Christensen, and Rebecca E Grinter. Robots in the wild: understanding long-term use. In *Proceedings of the 4th ACM/IEEE international conference on Human robot interaction*, pages 45–52. ACM, 2009.
- [2] Selma Sabanovic, Marek P Michalowski, and Reid Simmons. Robots in the wild: Observing human-robot social interaction outside the lab. In *Advanced Motion Control, 2006. 9th IEEE International Workshop on*, pages 596–601. IEEE, 2006.
- [3] Raquel Ros, Marco Nalin, Rachel Wood, Paul Baxter, Rosemarijn Looije, Yannis Demiris, Tony Belpaeme, Alessio Giusti, and Clara Pozzi. Child-robot interaction in the wild: advice to the aspiring experimenter. In *Proceedings of the 13th international conference on multimodal interfaces*, pages 335–342. ACM, 2011.
- [4] Paul Baxter, James Kennedy, Emmanuel Senft, Severin Lemaignan, and Tony Belpaeme. From characterising three years of hri to methodology and reporting recommendations. In *The Eleventh ACM/IEEE International Conference on Human Robot Interaction*, pages 391–398. IEEE Press, 2016.
- [5] Michael A Goodrich and Alan C Schultz. Human-robot interaction: a survey. *Foundations and trends in human-computer interaction*, 1(3):203–275, 2007.
- [6] Iolanda Leite, Carlos Martinho, and Ana Paiva. Social robots for long-term interaction: a survey. *International Journal of Social Robotics*, 5(2):291–308, 2013.
- [7] World Health Organization, UniCeF, et al. *Progress on sanitation and drinking water: 2014 update*. World Health Organization, 2014.
- [8] SUJAL. *Access to Water and Empowerment of Women: Study of Drudgery Work and Relief*, (last accessed, January, 2018). <https://tinyurl.com/ydz4hkzd>.
- [9] Pippa Norris. *Digital divide: Civic engagement, information poverty, and the Internet worldwide*. Cambridge University Press, 2001.
- [10] Mauro F Guillén and Sandra L Suárez. Explaining the global digital divide: Economic, political and sociological drivers of cross-national internet use. *Social forces*, 84(2):681–708, 2005.
- [11] World Health Organization, UNICEF, et al. Core questions on drinking water and sanitation for household surveys. 2006.
- [12] Fred D Davis. Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS quarterly*, pages 319–340, 1989.
- [13] Viswanath Venkatesh and Hillol Bala. Technology acceptance model 3 and a research agenda on interventions. *Decision sciences*, 39(2):273–315, 2008.
- [14] Clearpath Robotics. *Husky UGV*, (last accessed, January, 2018). <https://www.clearpathrobotics.com/husky-unmanned-ground-vehicle-robot/>.
- [15] BSR Rajaram, AG Ramakrishnan, and HR Shiva Kumar. An accessible translation system between simple kannada and tamil sentences. In *Proceedings of 6th language and technology conference*, 2013.
- [16] Adam Biran, Wolf-Peter Schmidt, Richard Wright, Therese Jones, M Seshadri, Pradeep Isaac, NA Nathan, Peter Hall, Joeleen McKenna, Stewart Granger, et al. The effect of a soap promotion and hygiene education campaign on handwashing behaviour in rural india: a cluster randomised trial. *Tropical medicine & international health*, 14(10):1303–1314, 2009.
- [17] Guy Hoffman and Wendy Ju. Designing robots with movement in mind. *Journal of Human-Robot Interaction*, 3(1):89–122, 2014.
- [18] Adeline Chanseau, Kerstin Dautenhahn, Kheng Lee Koay, and Maha Salem. Who is in charge? sense of control and robot anxiety in human-robot interaction. In *Robot and Human Interactive Communication (RO-MAN), 2016 25th IEEE International Symposium on*, pages 743–748. IEEE, 2016.
- [19] UN Water. Gender, water and sanitation: A policy brief. *UN, New York*, Report 2006.
- [20] Charles R Crowelly, Michael Villanoy, Matthias Scheutzz, and Paul Schermerhornz. Gendered voice and robot entities: perceptions and reactions of male and female subjects. In *Intelligent Robots and Systems, 2009. IROS 2009. IEEE/RSJ International Conference on*, pages 3735–3741. IEEE, 2009.
- [21] Aaron Powers, Adam DI Kramer, Shirlene Lim, Jean Kuo, Sau-lai Lee, and Sara Kiesler. Eliciting information from people with a gendered humanoid robot. In *Robot and Human Interactive Communication, 2005. ROMAN 2005. IEEE International Workshop on*, pages 158–163. IEEE, 2005.
- [22] Dieta Kuchenbrandt, Markus Häring, Jessica Eichberg, Friederike Eyssel, and Elisabeth André. Keep an eye on the task! how gender typicality of tasks influence human-robot interactions. *International Journal of Social Robotics*, 6(3):417–427, 2014.
- [23] Indrani Medhi, Meera Lakshmanan, Kentaro Toyama, and Edward Cutrell. Some evidence for the impact of limited education on hierarchical user interface navigation. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*, pages 2813–2822. ACM, 2013.
- [24] Christian Laugier and Raja Chatila. *Autonomous navigation in dynamic environments*, volume 35. Springer, 2007.
- [25] PTH Unwin. *ICT4D: Information and communication technology for development*. Cambridge University Press, 2009.