

Kibo

Radhika R & Sashank M

Spring 2021

1. Project Definition

3. Research

5. Visuals

7. Conclusion

2. User Survey

4. Stories, Cases, Flow

6. Sketch & Decide

Project Definition

Enhance the engagement to the experience of reading non-fiction thus making it easier to consume and comprehend even for smaller age groups.

a. Problem

a. Motivation

a. Solution

d. Goals

● **problem**

Non-fiction is not written in a way that they are childfriendly. While it is important to read non-fiction, studies show that less and less teenagers are reading books and a handful of them are immersing themselves in non-fiction.

● **solution**

A reading experience that **promotes** and **maintains engagement** through an **interactive media consumption experience**, leveraging the power of non-fiction literature

● motivation

We want the ease and engagement of reading non-fiction literature to **resonate** with our target users, by offering a **seamless** way to consume snackable content of information that **elevates their interest**.

● goals

Easy reading

Structure content in a way that encourages **interaction**, easy **consumption**, and accessible entry and exit points.

Effortless assistance

Empower the user to **understand the reasoning** behind the underlying content, not mentioned in the book.

Organized progress tracking

Enable users to **effortlessly save and track** their personal library of saved topics and books.

Set design guidelines

For our developer friends, create a set of rules that will **help dictate the flow of the content**, how the **user interacts** within the content, and basic styling that supports our goals.

~~What~~ Who is Kibo?

Kibo is a chatbot, specially designed for teenagers to help them engage and develop interest in non-fiction literature. Kibo divides a book into packets of information and deliver in the form of chats.

Read a book via chat!

Research

Prompts & Insights

HC1001

Why Non-Fiction?

- Non-fictions are usually not written or developed in a way that they are child-friendly.
- A linear structure of narration (without many interesting twists or turns or personification) that makes children start reading them during the later stages of life.
- Reading non-fiction helps children in the following (and more...) :
 - Logical thinking, Vocabulary etc.
 - Offers solution to real-world problems
 - Teaches children more about the world they live in.

Kickoff

1. What is our **target users' goal** in terms of reading?
2. **Evaluating the problem**: Is it a common problem?
3. Which are the **competitive apps** in the market?
4. How can we **prioritize** the activities in a way unique to the user?

1. What is our target users' goal in terms of reading?

Our initial research online and through the library gave us insights that teenagers prefer graphical novels more than any other genre. But even within these novels, they shunned away from a linear narrative. It was always the excitement, suspense and comedy that kept them engaged with a read.

"GenZ send and receive over 6000 text messages per month"

"GenZ has an attention span of 8 seconds. Approximately 11% of their population have ADHD"

■ Generation Z (born 1997 or later): 27.68%

■ Generation X (born 1965- 1980): 20%

■ The Silent Generation (born 1928- 1945): 7.14%

■ The Millennial Generation (born 1981 -1996): 22.03%

■ The Baby Boomer Generation (born 1946 - 1964): 22.18%

■ The Greatest Generation (born before 1928): 0.64%

2. Evaluating the Problem:

How common is the problem?

Reading is an inherent part which plays a key role in developing a child’s thought-flow, social skills, necessary cognitive skills and prepares them with vital problem solving skills for all aspects of their personal and professional life.

As we observe through the charts, the highest decline in reading is faced by children who are in the age group of 12-17. There is overall decline of reading, children who used to read started reading less and there is also an observed decrease in the hours of sustained reading.

Source of data: Scholastic Research, 2018

3. Which are the competitive apps in the market?

In order to understand what was beneficial and lacking in the current platforms, I had to check the prominent reading platforms today.

I evaluated several features considered essential from user analysis and identified which ones Kibo could capitalize on to be ahead of other platforms.

APPLICATION	audible 	Blinkist 	goodreads 	
Library	●	●	●	●
Reading Stats	●	○	○	○
Book Suggestions	●	●	●	●
Real-time search help	○	○	○	○
Customized listening pace	●	○	○	●
Dictionary	○	○	○	●
Export Reading Taste	○	○	○	○
IOS & Android	●	●	●	○
Full book	●	○	○	●
Non-Fiction	●	●	●	●
Fiction	●	○	●	●

4. How can we prioritize the activities in a way unique to the user?

Plotting a list of possible features onto a graph helped me narrow down what was absolutely crucial for delivering the mvp.

Observations

Contextual Enquiry &

Creating Personas

Greenwood Library, Indiana

Program 'Reading Rockets' targeted on Parents and Teachers to help children engage in reading.

We interviewed 2 Parents and Teachers (Teaching 6th Grade) and conducted surveys with several others who are part of this program.

Teen Programs are hosted by TeenHQ (Teenagers' collective in the Library) to engage teens in interactive learning.

We interviewed 2 Teenagers and surveyed several others who are part of the TeenHQ (Age range 11-18).

Contextual Inquiry

A graphical survey was conducted in between children, parents and teachers. The same text sample was arranged in 5 different ways as shown:

This is a story for people who follow their dreams and make their own rules; a story that has inspired people for decades. For most seagulls, life consists simply of eating and surviving. Flying is just a means of finding food. However, Jonathan Livingston Seagull is an extraordinary bird. For him, flying is life itself. Against the conventions of seagull society, he seeks to find a higher purpose and become the best at doing what he loves. This is a fable about the importance of making the most of our lives, even if our goals run contrary to the norms of our flock, tribe or neighbourhood. Through the metaphor of flight, Jonathan's story shows us that, if we follow our dreams, we too can soar.

Here's how the story goes. It was morning, and the new sun sparkled gold across the ripples of a gentle sea. A mile from shore a fishing boat chummed the water, and the word for Breakfast Flock flashed through the air, till a crowd of a thousand seagulls came to dodge and fight for bits of food. It was another busy day beginning. But way off alone, out by himself beyond boat and shore, Jonathan Livingston Seagull was practising. A hundred feet in the sky he lowered his webbed feet, lifted his back, and strained to hold a painful hard twisting curve through his wings. The curve meant that he would fly slowly, and now he slowed until the wind was a whisper in his face, until the ocean stood still beneath him. He narrowed his eyes in fierce concentration, held his breath, forced one ... single ... more ... inch ... of ... curve ... Then his feathers ruffled, he stalled and fell. Seagulls, as you know, never falter, never stall. To stall in the air is for them disgrace and it is dishonour. But Jonathan Livingston Seagull, unashamed, stretched his wings again in that trembling hard curve - slow, slow, and stalling once more - was no ordinary bird. Most gulls don't bother to learn more than the simplest facts of flight - how to get from shore to food and back again. For most gulls, it is not flying that matters, but eating. For this gull, though, it was not eating that mattered, but flight. More than anything else, Jonathan Livingston Seagull loved to fly. This kind of thinking, no doubt, is not the way to make one's self popular with other birds. Even his parents were dismayed as Jonathan spent whole days alone, making hundreds of low-level glides, experimenting. He didn't know why, for instance, but when he flew at altitudes less than half his wingspan above the water, he could stay

This is a story for people who follow their dreams and make their own rules; a story that has inspired people for decades. For most seagulls, life consists simply of eating and surviving. Flying is just a means of finding food. However, Jonathan Livingston Seagull is an extraordinary bird. For him, flying is life itself.

Against the conventions of seagull society, he seeks to find a higher purpose and become the best at doing what he loves. This is a fable about the importance of making the most of our lives, even if our goals run contrary to the norms of our flock, tribe or neighbourhood. Through the metaphor of flight, Jonathan's story shows us that, if we follow our dreams, we too can soar.

Here's how the story goes. It was morning, and the new sun sparkled gold across the ripples of a gentle sea. A mile from shore a fishing boat chummed the water, and the word for Breakfast Flock flashed through the air, till a crowd of a thousand seagulls came to dodge and fight for bits of food. It was another busy day beginning. But way off alone, out by himself beyond boat and shore, Jonathan Livingston Seagull was practising.

A hundred feet in the sky he lowered his webbed feet, lifted his back, and strained to hold a painful hard twisting curve through his wings. The curve meant that he would fly slowly, and now he slowed until the wind was a whisper in his face, until the ocean stood still beneath him. He narrowed his eyes in fierce concentration, held his breath, forced one ... single ... more ... inch ... of ... curve ... Then his feathers ruffled, he stalled and fell. Seagulls, as you know, never falter, never stall. To stall in the air is for them disgrace and it is dishonour.

This is a story for people who follow their dreams and make their own rules; a story that has inspired people for decades. For most seagulls, life consists simply of eating and surviving.

Flying is just a means of finding food. However, Jonathan Livingston Seagull is an extraordinary bird. For him, flying is life itself.

Against the conventions of seagull society, he seeks to find a higher purpose and become the best at doing what he loves. This is a fable about the importance of making the most of our lives, even if our goals run contrary to the norms of our flock, tribe or neighbourhood.

Through the metaphor of flight, Jonathan's story shows us that, if we follow our dreams, we too can soar.

Here's how the story goes. It was morning, and the new sun sparkled gold across the ripples of a gentle sea. A mile from shore a fishing boat chummed the water, and the word for Breakfast Flock flashed through the air, till a crowd of a thousand seagulls came to dodge and fight for bits of food. It was another busy day beginning.

But way off alone, out by himself beyond boat and shore, Jonathan Livingston Seagull was practising.

A hundred feet in the sky he lowered his webbed feet, lifted his back, and strained to hold a painful hard twisting curve through his wings. The curve meant that he would fly slowly, and now he slowed until the wind was a whisper in his face, until the ocean stood still beneath him.

He narrowed his eyes in fierce concentration, held his breath, forced one ... single ... more ... inch ... of ... curve ...

This is a story for people who follow their dreams and make their own rules; a story that has inspired people for decades. For most seagulls, life consists simply of eating and surviving.

Flying is just a means of finding food. However, Jonathan Livingston Seagull is an extraordinary bird. For him, flying is life itself.

Here's how the story goes. It was morning, and the new sun sparkled gold across the ripples of a gentle sea. A mile from shore a fishing boat chummed the water, and the word for Breakfast Flock flashed through the air, till a crowd of a thousand seagulls came to dodge and fight for bits of food. It was another busy day beginning.

But way off alone, out by himself beyond boat and shore, Jonathan Livingston Seagull was practising.

He narrowed his eyes in fierce concentration, held his breath, forced one ... single ... more ... inch ... of ... curve ... stalled and fell. Seagulls, as you know, never falter, never stall.

75 % of parents with kids ages 6–17 agree: "I wish my child would read more books for fun."

'Reading a large book is too time consuming and slow, I better ask my friends about the book' -Ben, High School Student

'I break a lesson into smaller chunks that are digestible and relatable with their everyday lives' -Anne, 6th Grade Teacher

P.S. Names are changed for privacy regulations.

Contextual Inquiry: Insights

The responses showed insights for the following:

- 1. The way to deliver information
- 2. Teenage ownership of a mobile/ tablet
- 3. Engagement strategies to be adopted
- 4. What could enhance sustained reading

The Responses:

Clustering Information

The survey & interview information were clustered under 5 categories:

1. Engaging Strategies
2. Reasons for not reading non-fiction
3. Digital Interfaces for reading
4. Reading habits
5. Reasons for consistent reading

Clustering Information

Information extracted to next step were:

- Conversations between children is the most engaging activity.
- Teenagers like quick bursts/ short reads. Reading should be merged into the daily activities without realizing the difference.
- Or, reading could be intervened into the activity they perform daily.
- Digital explosion in reading helps teenagers to have a better interactive surface to read, content can be tuned to consumption method or help can be sought faster.

Approach of designing for teenagers differ in many ways:

Children love
a conflict
or a good
challenge

Children need
the path to be
as engaging
as the result

Children are
more trusting
than adults

Children develop
faster than adults

Meanwhile, there are some commonalities we observed:

Users expect consistency

Users need a reason to use your app

Users do not want to be surprised

Users want a little something extra

Daily activities of the users

Activity:
Watching TV
(By an inconsistent reader)

Activity:
Texting/ Messaging

Activity:
Reading a book
(By an inconsistent reader)

Intervening into daily activities of the users

Creating Personas

Name: Ben

Age: 15

Occupation: Student

Ben is a high school student who doesn't like reading in general. He reads only for academic purposes and not for pleasure. Assignments based on non-fiction literature is the most tough one for him. Ben usually tries to get the assignments done with the help of his friends or siblings. But he's scared of the future assignments that he will not be able to perform well. At the same time, he tries to read books, but is only able to finish short stories or comics. He likes reading small blogposts/ reading posts shared via chats.

Name: Arie

Age: 12

Occupation: Student

Arie is a 6th grade student who likes reading fictions. Mysteries, Thrillers, Action Adventures are her favorites. But she has never bothered to read non-fiction literature. She knows it is important to immerse herself in non-fiction literature too, but she never feels/ gains the interest to read the genres doesn't help engage herself. She loves to talk to friends about the books she read or wants to read and always keeps herself updated with the new books in the market.

Preliminary Design

Information Architecture

Sketches

Lo- Fi Wireframes

Wireflow

Information Architecture

Sketched Wireframes

Lo-Fi Wireframes

Wireflow

Kibo was envisioned with group reading rooms, ability to share books with friends via the same platform and ability to create content specific to groups (marked in grey). These are postponed to the second phase of the

Final Design

Hi- Fi Prototype

Reflections

Medium-Fidelity Prototype

Kibo Home (Med- Fi)

Purpose:

- Introduction to Kibo
- Having animation with Effective Feedback attracts more children
- Always have a resting spot affording an element of play
- Enable quick toggle between functions

Kibo Library (Med- Fi)

Purpose:

- A page to explore the content
- Customised sections per user
- Integrated vertical scrolling & horizontal
- scrolling sections for including more content
- Reviews and ratings to choose the books

Quick Toggle between My books & All Kibooks

Library

Bottom Navigation Bar

Profile (Med- Fi)

Purpose:

- Personal Reading Statistics which can be directly shared in Social Media (Motivation to read more)
- Save the favorite books to read later
- Earn Badges based on reading history
- Quick Access to previously read book
- Quick Toggle between Home and Profile

Kibo (Med- Fi)

Purpose:

- Main Page
- Chatbot assumes the role of book and converse with the user
- Ability to switch between manual and auto mode
- Interactivity and informal dialogues added in between to keep the engagement consistant

Manual/ Auto mode in Reading

Book Cover

Some parts of the conversation are automated. There are also options in the top app bar to fully automate the conversation.

Input Text Container

Auto-mode turned on

Kibo Home

Kibook Library

Kibo Chatting

Book details

Personal Profile

Style guide

Colors

Typo

H1

AaBbCc
Nunito 30pt Black

H2

AaBbCp
Avenir 30ot Black

H3

AaBbCc
Avenir 30ot Light

Buttons

Normal

Pressed

Logos

Conclusion

Thank you for reading through.

We are almost at the end! Here is a summary of the feature glossary, Rrfections and challenges in the following slides.

● feature glossary

Book as a chat

Quick bursts of interactive content to engage the target user, while maintaining the integrity of the content.

Kibo Assistant

Empowering and encouraging the user to ask questions, bookmark, highlight content etc. thus improving the learning quality.

Reading analytics

Enabling users to track and visualize the progress through the book with a share options to encourage more children to read.

Read mode

Adjusting the brightness through day and night.

Reflections

We wanted to design a friendly and engaging experience to promote and ease the reading of non-fiction literature among teenagers.

In engaging ourselves with an in-depth and well fleshed out process, Sashank and I created a seamless, quick and engaging consumption experience while providing an organised, but playful system. Not only were we able to touch upon some basic user research, we were also able to take the project to an early prototyping stage, giving us a chance to not only work in a group setting, but also across a large span of the design process. From being spoiled by being paired with a phenomenal partner, to talking to and working with users (children with unending questions), KIBO was a successful project in more ways than just a completed mobile experience.

Challenges and next steps

The biggest challenge in developing Kibo is to understand how to dissect the structure of a linear book and re-organize it into a flexible narrative with loops, examples, conversations, questions, and comments.

Further challenges include the extension of tree-based algorithm, feedback system for engagement, user-test the high fidelity to understand the pain points during engagement and calibrating this to a specific target audience.

Thank you!

