

Natalia Kucirkova

*Personalization & Young Children: the
Good, the Bad, and the Ugly*

Institute of Education

UCL

Theoretical frameworks

❖ Lev Vygotsky: socio-cultural theory

Vygotsky, L. S. (1980). Mind in society: The development of higher psychological processes. Harvard university press.

❖ Jerome Bruner: power of narratives

Bruner, J. S. (1990). Acts of meaning (Vol. 3). Harvard University Press.

❖ Allison Druin: participatory research with children

Druin, A. (1999). The Role of Children in the Design Technology.

❖ Personalisation :Luis Moll: Funds of knowledge

Moll, L. C., Amanti, C., Neff, D., & Gonzalez, N. (1992). Funds of knowledge for teaching: Using a qualitative approach to connect homes and classrooms. Theory into practice, 31(2), 132-141.

Socio-material entanglements

Interpersonal
domain

Cognition

Intrapersonal
domain

Acts

CREATING

Ideas

Affection

Kucirkova, N. (2017)

Digital Personalization in Early Childhood

London: Bloomsbury Press.

Children's reading of narratives (print & digital)

Affective (*Dungworth, Cremin, Flewitt*)

Shared & sustained (*Littleton, Mercer, Siraj-Blatchford*)

Creative (*Craft, Cremin, Burnard*)

Interactive (*Csikszentmihalyi*)

Personalised (*Bernhard, Kucirkova, Allen et al.*)

ENGAGEMENT

ENGAGEMENT

Possibility
awareness

Playfulness

Creative

Interactive

Affective

Shared

Sustained

Personalised

Participation

Pluralisation

Possibility
awareness

Playfulness

Creative

Interactive

Affective

Shared

Sustained

Personalised

Participation

Pluralisation

Digital Book Award Evaluation Criteria

[View criteria/guidelines](#)

These criteria draw on the theoretical and empirical work by Kucirkova, Littleton and Cremin, 2016 (Knowledge Transfer Partnership between BookTrust and the Open University), adopted and refined in conversation with UK primary school teachers and literacy specialists. For examples of literacy apps and information about children's digital books corresponding to these and other criteria, check the Literacy Apps guide from the National Literacy Trust and information on the UKLA Special Interest Group for children's digital books and literacy apps.

UKLA Digital Book Award Criteria ©2017. UKLA

Your Details

Full name

Email

Literacy Apps

ALL APPS

BY AGE

BY LEARNING

BY FEATURES

CHOOSING APPS

FEEDBACK

Q SEARCH

LiteracyApps is a handy guide for parents from the National Literacy Trust. Get the most out of apps

Literacy Apps

- ALL APPS
- BY AGE
- BY LEARNING
- BY FEATURES
- CHOOSING APPS
- FEEDBACK

LOADS OF FUN

PLAY TOGETHER

LOTS TO DO

CREATIVE

MAKE IT YOUR OWN

INTERACTIVE

LiteracyApps is a handy guide for parents from the National Literacy Trust. Get the most out of apps

Personalisation: definitions

= a nexus of practices, products and processes that have been tailored to a single human being

≠ commoditised/generic products (industry)

≠ standardised curriculum (education)

➡ customised/localised/ relevant

The micro influences

Personalised books
THE MATERIAL

Types of personalisation in children's narrative picture-books

- Story characteristics:
Textual (Name of story character)
Visual (Photo/ drawings)
Audio (Voiceover, music)
- Story plot:
Choice of story endings (template)
Open-ended (no script)
- Story aesthetics:
Appearance

Textual personalisation

Once upon a
time, there was a
little girl called

.....

One morning,
after she had got
out of her bed,
she had some

.....

and went to the
park to play
with her friends

.....

Child's name:

Natalia

**Favourite
breakfast
food:**

porridge

**Friends'
names:**

Jill and Kate

Sophisticated textual personalisation

Wonderbly (Lost My Name): www.wonderbly.com

Visual personalisation in print books

Visual personalisation

Visual personalisation in digital books

Cinderella storyapp (Nosy Crow)

Customisation in print books

Image from: <http://www.vulture.com/2013/06/ranking-all-185-choose-your-own-adventure-books.html>

Customisation in digital books

Audio personalisation

The screenshot shows the 'HOME' screen of the Me Books app. At the top, there is a pink header with a menu icon on the left, the word 'HOME' in the center, and an open book icon on the right. Below the header is a carousel of three book covers: 'Little Legends', 'Charlie and Lola', and 'Thomas the Tank Engine'. Below the carousel is a section titled 'Bestsellers' which displays five book covers with their respective prices and the number of picture books included in each set.

Book Title	Number of Picture Books	Price
The Big Egg	7	\$64.99
Big Feet	7	\$16.99
The Three Little Pigs	27	\$64.99
Peppa Goes Swimming	15	\$49.99
Peppa Meets The Queen	5	\$17.99

Me Books

Material aspects of SBR of personalised books

- 3-year-old children **learnt more new words** embedded in lab-designed printed personalised books than in closely matched non-personalised books
- Reading personalized books with 3-year old children led to more spontaneous but also more ***self-referential*** speech

-Kucirkova, N., Messer, D., & Sheehy, K. (2014). Reading personalized books with preschool children enhances their word acquisition. *First Language*, 34(3), 227-243.

-Kucirkova, N., Messer, D., & Sheehy, K. (2014). The effects of personalisation on young children's spontaneous speech during shared book reading. *Journal of Pragmatics*, 71, 45-55.

The micro influences

Personalised books
THE SOCIAL

Adults personalising generic texts

- ❑ 'subset of decontextualized talk that is focused on elaborative reminiscing (e.g., Reese, Leyva, Sparks & Grolnick, 2010).
- More talk about child's emotions during memory talk than storybook reading or play
 - Kucirkova, N. and Tompkins, V. (2014) Personalization in Mother–Child Emotion Talk Across Three Contexts, *Infant and Child Development*, 23 (2), 153–169.
- ❑ distancing talk' (e.g., Sigel, Stinson, & Kim, 1993; Van Kleeck, 2008)
- Print books versus eBooks with eighty-six 3- and 5-year-old children, parents who used more distancing comments had highest story comprehension scores.

Hassinger-Das B, Mahajan N, Metz R, Ramsock, K., margulis, K. Hirsth-Pasek, K., Golinkoff, R. & Parish-Morris, J. (2016) Shared book-reading in the digital age: Examining differences in traditional and tablet books. Paper presented at the annual meeting of the American Educational Research Association, Washington, D.C. April, 2016.

Social aspects of SBR of personalised books

- Positive *shared* parent-child interaction when reading digital personalised books at home

-Kucirkova, N., Messer, D., Sheehy, K. and Flewitt, R. (2013) Sharing personalized stories on iPads: a close look at one parent-child interaction, *Literacy*, 47, 3, 115-122.

- Less hierarchical parent-child interaction

-Kucirkova, N., Sheehy, K. & Messer, D. (2015) A Vygotskian perspective on parent-child talk during iPad story-sharing, *Journal of Research in Reading*, 38 (4), 428-441.

- Teachers' versus designers' perspectives

-Kucirkova, N. & Flewitt, R. (2018) The future-gazing potential of digital personalisation in young children's reading: views from education professionals and app designers, *Early Child Development and Care*. DOI: <https://doi.org/10.1080/03004430.2018.1458718>

Current project:

2017-2019 Economic and Social Research Council Future Leaders Fund (P.I.) Supporting early language development and interest in reading with digital personalised books (£231,560 FeC)

Benefits about digital features

DESIGNERS:

Benefits for parents: “superpowers”

Benefits for children: “Magical”

Multiple reading options

Confidence

Creativity

Imagination

Motivation

Engagement

Adaptive reading support

Benefits about personalised features

TEACHERS

Concerns about parents' role: "it's outsourced parenting!"

Concerns about children's learning: "it's scary, very scary!"

Concerns about digital features

Content automation
Too much interactivity
Data safety and security
Socio-emotional detachment
Gadgetry
Distraction

Narrow experience
Commercialisation
Too self-centred

Concerns about personalised features

A profitable business model

- An opportunity to create a new revenue stream by monetising existing IP
- Print on demand models minimise production costs
- Valuable customer data

Examples:

- Kid Hero Stories
- My Very Own Name Storybook
- That's My Storybook
- Put Me in the Story
- My World and I
- Mr Glue Stories
- Make My Book stories
- You Star Novels
- Etc.

Increasing amount & type of personalisation

A young child with dark hair and glasses, wearing a white long-sleeved shirt, is shown in profile, looking down at something in their hands. The child appears to be focused on a task. In the background, there is a blue gift box with a red ribbon. The image is framed by a dark blue border on the right and a red border on the left and bottom. A white double-line border surrounds the text area.

Prescriptive or Participatory?

Programmatic or Personalized?

New trends in children's publishing industry

- Digitally connected reading (e.g. Kindoma)
- Augmented reality apps (e.g. Toontastic)
- Digital library systems (e.g. RM Books)
- Textual Tinkerability (e.g. MiT Books)
- Personalised reading systems (e.g., iRead)

Kucirkova, N., Ng, I. & Holtby, J. (2017). *From mirrors to selfies: protecting children's data for personalised learning and future growth*, London: University College of London, Institute of Education.

Kucirkova, N. (2017). iRPD—A framework for guiding design-based research for iPad apps. *British Journal of Educational Technology*, 48(2), 598-610.

Create to understand ...

The 5As of personalisation

Focus on Agency

- The child → Children as authors
- Other children → Communities of authors
- Teachers → Teachers as writers
- Parents → Parents as story authors
- The technology provider → Professional authors

Front screen of Our Story when downloaded

Creating a new story: the Create mode

Butterflies trip

Camera Roll

514

Nati in Japan

Drag your
image here

Sharing options of a finished story: Use mode

Enabling and capturing children's voices

Kucirkova, N. (2016) Personalisation: a theoretical possibility to reinvigorate children's interest in storybook reading and facilitate greater book diversity, *Contemporary Issues in Early Childhood*, 17(3),1-16.

Critten. V. & Kucirkova, N. (2015) Digital Personal Stories: A Case Study of Two African Adolescents, with Severe Learning and Communication Disabilities, *Journal of Childhood & Developmental Disorders*, 1(7), online.

Kucirkova, N., Messer, D., Critten, V. & Harwood, J. (2014) Story-making on the iPad when children have complex needs: two case studies, *Communication Disorders Quarterly*, 36 (1), 44-54.

Kucirkova, N., Messer, D. and Whitelock, D (2012) Parents reading with their toddlers: The role of personalization in book engagement. *Journal of Early Childhood Literacy*, 13 (4), 445-470.

Kucirkova, N., Messer, D. and Whitelock, D. (2010) Sharing personalised books: a practical solution to the challenges posed by home book reading interventions, *tLiteracy Information and Computer Education, Journal (LICEJ)*, Vol1 (1).

Kucirkova, N., Messer, D., Sheehy, K. and Flewitt, R. (2013) Sharing personalized stories on iPads: a close look at one parent-child interaction. *Literacy*, 47 (3), 115-122.

Kucirkova, N. (2016) *Digital personal stories: bringing together generations and enriching communities* In Becky Parry, Cathy Burnett & Guy Merchant (Eds): *Literacy, Media and Technology: Past, Present and Future*, London: Bloomsbury (pp. 129-143).

Pedagogical principles

- **Teachers' agency = empowerment combined with competence**
- **Well-designed materials + modelled practice**
- **Co-construction of implementation, design-based approaches**

Kucirkova, N. (2014) *iPads and tablets in the classroom: Personalizing children's stories*, UKLA Minibook 41. ISBN: 978-1-897638-90-3.

Kucirkova, N. (2017) How can digital personal(ized) books enrich the language arts curriculum?, *The Reading Teacher*, 71(3), 275-284.

Flewitt, R.S., Kucirkova, N. and Messer, D. (2014) Touching the virtual, touching the real: iPads and enabling literacy for students with learning disabilities. *The Australian Journal of Language and Literacy Special Issue*, 37(2), 107-116.

Kucirkova, N. (2014) iPads in early education: separating assumptions and evidence. *Frontiers, Educational Psychology*, (5), 1-3. doi:

Kucirkova, N. & Littleton, K. (2017) Developing personalised education for personal mobile technologies with the pluralisation agenda, *Oxford Review of Education* (April issue)

Questions for design & pedagogy

- How can we reduce the risks of commercialised personalisation (motivation/attention to self)?
- How can the tool appropriately challenge the child?
- How can personalisation be a platform upon which children not only develop their skills, but also build reciprocity?
- How can personalisation bring in another dimension to shared conversations?
- How can we engage children in generative activities as opposed to consumer oriented activities?

Future project

2018- 2020 Dynamic, Real time, On-demand Personalisation for Scaling, EPSRC, (Co-I) with Prof Ng (P.I. Warwick), Maull (Surrey), Parry (UWE), Vasalou (UCL). (£1.5 million FeC)

Thank you

n.kucirkova@ucl.ac.uk

[@NKucirkova](#)

Blogs: The Conversation, Huffington Post

Research articles OA at IOE Depository

MOOC: Childhood in the Digital Age

Children's personalized stories at UCL

www.natalia-kucirkova.com