
Investigating Multimodal Interactions and Parasocial
Attractiveness in YouTube ASMR Videos

Ava Bartolome
abartolome@clarku.edu

Clark University
Worcester, Massachusetts, USA

Nguyen B. Ha
joha@clarku.edu
Clark University

Worcester, Massachusetts, USA

Shuo Niu
shniu@clarku.edu
Clark University

Worcester, Massachusetts, USA

ABSTRACT
Autonomous Sensory Meridian Response (ASMR) videos have be-
come a popular video genre on YouTube and attracted millions of
views every day. However, there is limited understanding in HCI
and CSCW of how the ASMRtist community on YouTube leveraged
the multi-sensorial stimuli to design the experiences of calm and
relaxation and construct parasocial relationships with the viewers.
This work presents a typology to understand the multimodal in-
teractions and parasocial attractiveness in YouTube ASMR videos.
The annotation of 88 YouTube ASMR videos reveals that, beyond
tingling sensation, ASMR videos are also experiences of social con-
nection, physical intimacy, and activity observation. We describe
the future design and research opportunities to utilize ASMR effects
in video-based applications.

CCS CONCEPTS
• Human-centered computing → Social Media; Social Con-
tent Sharing;

KEYWORDS
ASMR; YouTube; Multimodal interactions; Parasocial relationships;
Intimacy; Social connection; Activity observation

1 INTRODUCTION
Autonomous Sensory Meridian Response (ASMR) is a sensory phe-
nomenon generated when listening to soft or tingling sounds [3],
and it has recently caught attention in HCI for designing new user
experiences [1, 4]. Over recent years, ASMRtists have leveraged the
sensory effect of ASMR to create a multitude of videos on YouTube.
These videos feature multimodal sensory triggers, ranging from
hand movements with soft whispers to immersive, roleplayed sce-
narios with elaborate visuals and personal attention [2]. In 2016,
YouTube had more than 5.2 million ASMR videos, and the searches
for ASMR grew over 200% in 2015 and are consistently increas-
ing [6]. ASMR creators and fans form large online communities
on YouTube, Facebook, Reddit, Instagram, and effectuate ASMR
mobile apps like Tingles1.
1https://techcrunch.com/2018/03/16/tingles-is-an-app-devoted-to-asmr-videos/

Permission to make digital or hard copies of all or part 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 components of this work owned by others than the
author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or
republish, to post on servers or to redistribute to lists, requires prior specific permission
and/or a fee. Request permissions from permissions@acm.org.
CSCW ’21 Companion, October 23–27, 2021, Virtual Event, USA
© 2021 Copyright held by the owner/author(s). Publication rights licensed to ACM.
ACM ISBN 978-1-4503-8479-7/21/10. . . $15.00
https://doi.org/10.1145/3462204.3481763

ASMR video creation can be seen as an art of creating sensory
experiences that calm or relax viewers. ASMR creators manipu-
late visual, audio, touch, taste, and scenario triggers [9], crafting
videos that depict multimodal interactions and engender parasocial
relationships – viewers’ one-sided intimacy generated towards a
video performer [10]. Video creators use social, physical, and task
attractions to form parasocial relationships [5]. Our past paper
demonstrated that parasocial relationships can alleviate feelings of
loneliness during COVID-19 [7]. This one-sided intimacy is com-
pounded with multisensory and multimodal interactions. In treat-
ment roleplay videos, an ASMRtist might sit close to the camera
and pretend to examine or treat the viewer. In a Mukbang ASMR
video, the ASMRtist presents a large meal and chews food to gener-
ate ASMR sounds. With the use of multisensory modalities, ASMR
videos have the unique capability to induce viewers’ sense of co-
presence with the ASMR performers [13]. Watching ASMR videos
has demonstrated to reduce heart rate [8] and promote mindfulness
and increase positive emotions [3]. Psychological research shows
that ASMR can temporarily relieve symptoms for chronic pain and
depression [2]. HCI and CSCW practitioners can utilize the ASMR
effects and interactions to design future video-based technologies
to promote intimacy, relieve depression and anxiety, augment train-
ing experiences, and deliver virtual and spiritual treatment such as
massage hypnosis and Reiki sessions. However, ASMR research has
only focused on understanding human reactions to different ASMR
triggers and their neurological and physiological effects of calming
and relaxation [2, 11]. For HCI and CSCW designs, it is necessary
to examine the interaction modalities and the parasocial attrac-
tions embodied in ASMR videos to design future ASMR-augmented
applications [4].

This poster paper presents a preliminary understanding of the
multimodal interactions and parasocial attractiveness in YouTube
ASMR videos. The framework of multi-sensorial triggers [9, 12] is
used to examine visual, audio, touch, taste, and scenario interac-
tions. We also probe how ASMRtists express their social, physical,
and task attractiveness in the ASMR-based parasocial interactions.
The contributions of this work are two-fold. First, we performed a
grounded analysis of 100 videos and identified a typology of multi-
modal interactions and parasocial attractiveness in ASMR videos.
Second, the annotation of another 88 ASMR videos illustrates how
ASMR experiences are constructed to foster future applications
with ASMR effects. This knowledge is pilot and integral to the
following large-scale analysis of YouTube ASMR videos.

2 METHOD
To investigate multimodal interaction techniques and parasocial
attractiveness in ASMR videos, the authors crawled 85,734 videos

https://doi.org/10.1145/3462204.3481763

CSCW ’21 Companion, October 23–27, 2021, Virtual Event, USA Bartolome, et al.

Table 1: Categories and definition of the five multimodal interactions in ASMR videos

Category Definition

Vi
su
al

Face to face The ASMRtist is face-to-face in front of the camera.
Food The ASMRtist presents and consumes large quantities of food (Mukbang)

Objects The ASMRtist interacts with physical objects without showing his/her face
Serve other The ASMRtist performs a treatment/service on another person

Image Static image(s) or black screen
Game Video shows clip(s) of gaming, with or without the ASMRtist in view

Non-human The video has animals as the characters

A
ud

io

Object Sounds made by interacting with a physical or liquid object by tapping, scratching, pouring, spraying, etc.
Whispering Whispering or talking in a low volume

Mouth Sounds made with mouth by eating, drinking, lip smacking, tongue clicking, kissing, licking, or sucking
Body/cloth Sounds made by touching/brushing/scratching themselves, another person, or a fake/silicon body in the video

Music Music or background music
Ambience Ambient and background sounds made from real or fake environment
Mic effect Sounds made by interacting with the microphone

To
uc
h

Viewer The ASMRtist reaches to the viewer with their hands or tools in front of the camera
Object The ASMRtist clicks, taps, scratches, squeezes, or rubs physical objects

Own body The ASMRtist touches their own head, body, clothes by rubbing, scratching, combing, applying makeup, etc.
Real person The ASMRtist uses their hands or tools to interact with another real person in the video
Silicon body The ASMRtist uses a fake/silicon body part or model
Kiss or lick The ASMRtist kiss or lick the microphone in front of the camera with their mouth

Ta
st
e With eating The ASMRtist eats or drinks for more than half of the video

Without
eating

The ASMRtist does not eat or drink for more than half of the video

Sc
en
ar
io

Treatment The video is a treatment or service roleplay in which the ASMRtist acts as a service provider and the viewer acts as a
customer/patient (e.g., massage, haircut, makeup application, clinical exam, interview, customer service).

Fantasy The video is a roleplay in which the ASMRtist acts as a character in a fantasy, surreal, or otherwise unrealistic scenario
(e.g., historical/anime/comics character)

Intimacy The video is a roleplay in which the ASMRtist acts as an intimate partner and directly interacts with the viewer
intimately or romantically.

Table 2: Categories and definition of the three parasocial attractiveness in ASMR videos

Category Definition

So
ci
al

Talk To The ASMRtist talks to or read to the viewer
Talk with The ASMRtist pretends to talk with or chat with the viewer, pretending the viewer responds to the ASMRtist

Gesture or text The ASMRtist makes eye contact with the viewer and use body language/closed captions/texts to communicate
with the viewer

Ph
ys
ic
al

Camera shot size One of the 6 camera shot sizes (Extreme closeup, Closeup, Medium closeup, Medium shot, Medium-full shot, Full
shot) describing how close the ASMRtists place themselves in the video

Image Static image(s) or black screen
No face NO human face in the video
Half face Showing half face (upper or lower half face)

Ta
sk

Treatment and
service

The ASMRtist performs treatment/service on the viewer or another person in the video (e.g., massage, makeup
application, interview, office visit, hypnosis, Reiki, etc.)

Common activity The ASMRtist engages in common daily activity(s) such as painting, writing, folding clothes, preparing food, or
applying make-up to themselves.

Eating and drinking The ASMRtist eats and/or drinks in the video

using the search seed “ASMR”. The authors randomly sampled 200
videos from 166 ASMRtists (𝑚𝑒𝑎𝑛_𝑙𝑒𝑛𝑔𝑡ℎ = 22.46𝑚𝑖𝑛, 𝑆𝐷 = 14.46)
for the open encoding and grounded analysis. To extract meaning-
ful ASMR interaction modalities from the data [12], the authors

conducted grounded theory analysis on the 100 videos. Two au-
thors watched 50 videos each and took notes on the visual, audio,
touch, taste, and scenario triggers as described in [9]. For parasocial
attractiveness, the authors annotated how the ASMRtists simulate

Investigating YouTube ASMR Videos CSCW ’21 Companion, October 23–27, 2021, Virtual Event, USA

(a) A face-to-face, medium closeup ASMR per-
forming sleep treatments

(b) TheASMRtist communicatewith the view-
ers in a roleplay

(c) The ASMRtist closeups to the camera and
whispers

(d) The ASMRtist approaches the camera (ex-
treme closeup) to stimulate intimacy

(e) The ASMRtist pretends to measure the
body of the viewer with a tape measure.

(f) The ASMRtist roleplays a doctor to do an
eye exam on the viewer

(g) ASMR videos of tapping, scratching, orga-
nizing and flipping through a binder

(h) ASMR physiotherapy technician chair
massage

(i) The ASMRtist demonstrates a card magic
in whispering

Figure 1: Example ASMR videos.

communication (social attractiveness), where the ASMRtist is in
relation to the camera (physical attractiveness), and the tasks the
ASMRtists perform (task attractiveness). After notes were collected,
the two authors used the affinity diagramming approach to summa-
rize the emerging subcategories of the interaction modalities and
parasocial attractiveness (see Table 1 and Table 2 for the codebook).

To validate the codebook and generate an initial understanding
of how ASMRTists design multimodal interactions and express
parasocial attractiveness in ASMR videos, two authors annotated
the remaining 100 videos using the codebook. Based on the defi-
nition and ASMR video content, audio and touch were annotated
as multi-categorical values. Visual, taste, scenario, social, physical,
and task were annotated as single-categorical values. A third au-
thor annotated videos with disagreement independently and used
the majority role to determine the final category. After annotation,
12 of 100 videos were removed due to unavailability (e.g., deleted,
private, or age-restricted), leaving 88 videos for the results.

3 INITIAL FINDINGS & DISCUSSION
Our preliminary annotation results found that the 88 videos used a
combination of multimodal and parasocial interaction techniques to
cultivate ASMR experiences (see Figure 2 and Figure 3 for results).
This section discusses our findings of YouTube ASMR videos as

experiences of social connection, physical intimacy, and activity
observation.

3.1 ASMR as an Experience of Social
Connection

From the analysis, we noticed ASMRtists sought to create experi-
ences of social connection through visual and audio interactions
and social and physical attractiveness. The most common visual pre-
sentation was face-to-face, where ASMRtists position themselves
in front of the camera and look at the audience (64.77%). In 80.68%
videos, ASMR videos created social experiences throughwhispering
or soft speaking. For social attraction, 36.36% of the videos depicted
the ASMRtist speaking directly to the viewer, and 31.82% of the
videos show the ASMRtist simulating a back-and-forth conversa-
tion. For physical attractiveness, ASMRtists also placed themselves
in front of the camera using medium closeup (51.14%, Figure 1 (a)
and (b)) or closeup shots (9.09%, Figure 1 (c)) to simulate close con-
versational settings with the audience. These results demonstrate
that ASMR is beyond just tingling sensations; ASMRtists used a
combination of visual and audio triggers, in addition to the physical
and social attraction, to deliver an experience of social connection.
The social connection experience is created through face-to-face,
closeup visual presentation, and gentle whispering and talking

CSCW ’21 Companion, October 23–27, 2021, Virtual Event, USA Bartolome, et al.

Fa
ce
 to

 fa
ce

Im
ag
e

Fo
od

Ob
je
ct
s

Ga
m
e

Ot
he
r

Se
rv
e
ot
he
r

W
hi
sp
er
in
g

Ob
je
ct

M
ou
th

Bo
dy
/C
lo
th

Am
bi
en
ce

M
ic
ef
fe
ct

M
us
ic

Ot
he
r

W
/O
 e
at
in
g

W
/ e
at
in
g

Vi
ew

er

Ob
je
ct

Ow
n
bo
dy

Si
lic
on Ki
ss

Re
al
 p
er
so
n

Tr
ea
tm

en
t

Fa
nt
as
y

In
tim

ac
y0

20

40

60

80

100

Nu
m
be
r o

f v
id
eo
s

57
64.77%

12
13.64% 8

9.09%
7

7.95% 2
2.27%

1
1.14%

1
1.14%

71
80.68%

46
52.27%

27
30.68%

12
13.64% 8

9.09%
7

7.95% 1
1.14%

1
1.14%

80
90.91%

8
9.09%

32
36.36% 30

34.09%
13

14.77% 5
5.68% 2

2.27%
1

1.14%

16
18.18% 8

9.09% 6
6.82%

visual sound taste touch scenario

Figure 2: The number and percentages of videos in subcategories of multimodal interactions.

Ta
lk

 to
vi

ew
er

Ta
lk

 w
ith

vi
ew

er

No
 so

cia
l

Ge
st

ur
e

or
te

xt

M
ed

iu
m

clo
se

-u
p

Im
ag

e

No
 fa

ce

Ha
lf

fa
ce

Cl
os

e-
up

M
ed

iu
m

 sh
ot

M
ed

iu
m

fu
lls

ho
t

Ex
tre

m
e

clo
se

-u
p

Tr
ea

tm
en

t &
Se

rv
ice

Co
m

m
on

ac
tiv

iti
es

Ea
tin

g
&

Dr
in

ki
ng

0

10

20

30

40

50

60

Nu
m

be
r o

f v
id

eo
s

38
(43.18%)

28
(31.82%)

17
(19.32%)

5
(5.68%)

45
(51.14%)

12
(13.64%) 10

(11.36%) 8
(9.09%)

8
(9.09%)

2
(2.27%)

2
(2.27%) 1

(1.14%)

23
(26.14%)

15
(17.05%)

8
(9.09%)

social physical task

Figure 3: The number and percentages of videos in subcate-
gories of parasocial attractions.

to/with the viewers. Future studies should examine and evaluate
how video-based technologies can integrate ASMR experiences
to promote intimacy for people who lack social connections. For
example, in asynchronous video communication, ASMR techniques
such as closing up the camera, whispering during the conversations,
and manipulating tingling objects can provide social exposure and
augment social intimacy.

3.2 ASMR as an Experience of Physical
Intimacy

ASMRtists forged experiences of physical intimacy for viewers
through touch and scenario triggers and physical attraction. This
phenomenon can be seen in the prevalent use of the face-to-face
modality and the closeup and extreme closeup camera shots (Fig-
ure 1 (d)). Besides the physical closeness, touch interactions also
triggered physical intimacy. 36.36% videos included the ASMRtist
reaching towards the camera lens to simulate touching the viewer
(Figure 1 (e)). In another 14.77% of videos, ASMRtists touched parts
of their own body to generate body sounds. This physical intimacy
was often present in treatment scenarios, in which the ASMRtist
performed a treatment or service on the viewer (26.14%, Figure
1 (f)), or intimate scenarios, where the ASMRtist pretended to be
the viewer’s romantic partner (17.05%). The results indicate that
ASMRtists used ASMR interaction modalities and parasocial attrac-
tions to create intimate physical experiences. Through face-to-face
closeness and camera-reaching, ASMRtists made the viewer feel as

if the ASMRtist is physically close to them, establishing the feel-
ing of co-presence with the ASMRtist for the viewer [13]. These
ASMR techniques reveal potential interaction designs for delivering
video-based virtual treatment experiences. ASMR-based treatment
scenarios, such as massages, hypnosis, and Reiki sessions, can con-
sider utilizing ASMR video techniques to provide service for more
people, especially when in-person treatment is not available or
accessible. Video-based applications can also use ASMR modalities
to support asynchronous intimacy and companionship between
long-distance familial, platonic or romantic relationships.

3.3 ASMR as an Experience of Observing
Activities

Although tingling sounds lead to ASMR sense, our results demon-
strate that ASMR videos can also be an experience of activity ob-
servation. 86.36% of videos contained visual performance rather
than static images accompanied by audio. 34.09% of videos include
at least the ASMRtist’s hands as they manipulate objects as a form
of ASMR trigger for their viewers (Figure 1 (g)). 7.95% of videos
contain only trigger objects without the ASMRtist themselves. For
task attractiveness, ASMRtists present treatment or service activ-
ities such as a massage or makeup application (26.14% Figure 1
(h)), everyday activities such as playing cards (17.05% Figure 1 (i)),
or Mukbangs such as eating and drinking. These results indicate
that ASMR can be an experience of observing activities, supported
by object manipulation, visual story-telling, and scenario building.
The former generally includes meaningless repetitive actions to
generate trigger sounds. The latter involves mundane or everyday
activities through which ASMRtists can cultivate personal and inti-
mate feelings. Prior work has suggested that technology designs
may leverage ASMR as a new pathway for slow experiences [4]. Ob-
serving activities with ASMR effects can be an element of training
videos (e.g., massage training) and how-to videos (e.g., makeup tu-
torial and crafting demonstration) so that the learning can be more
relaxing and enjoyable. To better integrate ASMR in the design
of video-based training, HCI research must understand viewers’
reactions to different ASMR modalities and the effects on learning
experiences.

Investigating YouTube ASMR Videos CSCW ’21 Companion, October 23–27, 2021, Virtual Event, USA

4 CONCLUSION & FUTUREWORK
This work presents a typology of multimodal interactions and
parasocial relationships in YouTube ASMR videos. Our preliminary
analysis argues that, besides being an auditory-based physiological
sensation, YouTube creators have transformed ASMR into a hybrid
experience of social connection, physical intimacy, and activity
observation. ASMRtists sought to communicate with the viewer, sit
closer to the camera, and perform repetitive or everyday activities
that relax the viewers. This typology sheds light on new possibili-
ties to design new ASMR-driven solutions and applications. ASMR
effects can be leveraged to develop technologies to emulate co-
presence in social communication, augment intimate experiences,
and deliver relaxing and engaging activity observations. Follow-up
research will examine the relationship between interaction modali-
ties and parasocial attractions to gain a deeper understanding of
ASMR video creation. We will also use natural language processing
to analyze viewers’ comments to evaluate the social and emotional
reactions to ASMR videos.

REFERENCES
[1] Laurensia Anjani, Terrance Mok, Anthony Tang, Lora Oehlberg, and Wooi Boon

Goh. 2020. Why Do People Watch Others Eat Food? An Empirical Study on
the Motivations and Practices of Mukbang Viewers. In Proceedings of the 2020
CHI Conference on Human Factors in Computing Systems (CHI ’20). Association
for Computing Machinery, New York, NY, USA, 1–13. https://doi.org/10.1145/
3313831.3376567

[2] Emma L Barratt and Nick J Davis. 2015. Autonomous Sensory Meridian Response
(ASMR): a flow-like mental state. PeerJ 3 (2015), e851.

[3] Marisa A del Campo and Thomas J Kehle. 2016. Autonomous sensory meridian
response (ASMR) and frisson: Mindfully induced sensory phenomena that pro-
mote happiness. International Journal of School & Educational Psychology 4, 2 (4

2016), 99–105. https://doi.org/10.1080/21683603.2016.1130582
[4] Josephine Klefeker, Libi Striegl, and Laura Devendorf. 2020. What HCI Can Learn

from ASMR: Becoming Enchanted with the Mundane. In Proceedings of the 2020
CHI Conference on Human Factors in Computing Systems (CHI ’20). Association
for Computing Machinery, New York, NY, USA, 1–12. https://doi.org/10.1145/
3313831.3376741

[5] Kate Szer Kurtin, NinaO’Brien, Deya Roy, and LindaDam. 2018. TheDevelopment
of Parasocial Interaction Relationships on YouTube. The Journal of Social Media
in Society; Vol 7, No 1 (2018): The Journal of Social Media in Society 7 (5 2018),
233–252. https://www.thejsms.org/index.php/TSMRI/article/view/304

[6] Allison Mooney, Jason Klein, Consumer Goods, and Consumer Trends. 2016.
ASMR Videos Are the Biggest YouTube Trend You’ve Never Heard Of. Google,
Sept (2016).

[7] Shuo Niu, Ava Bartolome, Cat Mai, and Ha B Nguyen. 2021. #Stayhome #withme:
How do youtubers help with covid-19 loneliness?. In Conference on Human Factors
in Computing Systems - Proceedings. https://doi.org/10.1145/3411764.3445397

[8] Giulia Lara Poerio, Emma Blakey, Thomas J Hostler, and Theresa Veltri. 2018.
More than a feeling: Autonomous sensory meridian response (ASMR) is charac-
terized by reliable changes in affect and physiology. PLOS ONE 13, 6 (6 2018),
e0196645. https://doi.org/10.1371/journal.pone.0196645

[9] Craig Richard. 2018. Brain tingles: The secret to triggering autonomous sensory
meridian response for improved sleep, stress relief, and head-to-toe euphoria. Simon
and Schuster.

[10] Rebecca B Rubin and Michael P McHugh. 1987. Development of parasocial
interaction relationships. Journal of Broadcasting & Electronic Media 31, 3 (6
1987), 279–292. https://doi.org/10.1080/08838158709386664

[11] Stephen D Smith, Beverley Katherine Fredborg, and Jennifer Kornelsen. 2017.
An examination of the default mode network in individuals with autonomous
sensory meridian response (ASMR). Social Neuroscience 12, 4 (7 2017), 361–365.
https://doi.org/10.1080/17470919.2016.1188851

[12] Z Yuan, G Ghinea, and GMuntean. 2015. Beyond Multimedia Adaptation: Quality
of Experience-Aware Multi-Sensorial Media Delivery. IEEE Transactions on
Multimedia 17, 1 (2015), 104–117. https://doi.org/10.1109/TMM.2014.2371240

[13] Michele Zappavigna. 2020. Digital intimacy and ambient embodied copresence
in YouTube videos: construing visual and aural perspective in ASMR role play
videos. Visual Communication (7 2020), 1470357220928102. https://doi.org/10.
1177/1470357220928102

https://doi.org/10.1145/3313831.3376567
https://doi.org/10.1145/3313831.3376567
https://doi.org/10.1080/21683603.2016.1130582
https://doi.org/10.1145/3313831.3376741
https://doi.org/10.1145/3313831.3376741
https://www.thejsms.org/index.php/TSMRI/article/view/304
https://doi.org/10.1145/3411764.3445397
https://doi.org/10.1371/journal.pone.0196645
https://doi.org/10.1080/08838158709386664
https://doi.org/10.1080/17470919.2016.1188851
https://doi.org/10.1109/TMM.2014.2371240
https://doi.org/10.1177/1470357220928102
https://doi.org/10.1177/1470357220928102

	Abstract
	1 Introduction
	2 Method
	3 Initial Findings & Discussion
	3.1 ASMR as an Experience of Social Connection
	3.2 ASMR as an Experience of Physical Intimacy
	3.3 ASMR as an Experience of Observing Activities

	4 Conclusion & Future work
	References

