Craig Stroupe | COMP 5230

Brainstorming: The Glocalization Project

1. Make a List.
· Open up a Word document,
· Save it as “glocal brainstorm” in your “nonwww” folder in a new folder called “glocal” (nonwww/glocal).
· Type the number “1” at the top

· Below it, type a list of places, things, activities, experiences, social scenes, etc. that you know about, or have access to, as a local. List as many as you can.

2. Write About the Passions of Two.
· Choose two items from the list above which you think are interesting, and which you know something about through experience or acquired knowledge.
· Imagine that you had grown up in the different part of the country, that you had never set foot in Minnesota (or the locale in question) and never thought you would, that you were living somewhere like Phoenix, Arizona, and that you were coming across a Web site about one of three items.
· After typing a number “2” below the list, write a sentence or so about each of these three items.
Imagine:

· What might interest you about this place, thing, or activity from a distance, even though you never plan on visiting or experiencing it physically?
· What interest or passion would generate this “non-physical” interest and create this sense of value? Some possibilities:
3. Do a Google search (or via your favorite search engine) of the Web.

· Choose the most interesting of the topics that you explored in the paragraphs above.
· If you don’t get any hits, try searching for some kind of parallel topic that may turn up sites and pages to use as models of how such a topic could be developed.

· Type “3” at the bottom of your document and begin to make a list of how your site would be different from the best of the ones you’re finding.
· Copy URLs of sites you want to remember in this section

Why this is important: your site needs a reason to exist, rather than just repeating, recycling or linking to already existing pages. It needs to distinguish itself somehow, not by being bigger or more expensive looking, but by having, for instance, a distinct focus or viewpoint.
4. Cluster on this topic.
A. On a blank sheet of paper (with a pencil or pen), spend about five-to-eight minutes clustering on the topic you chose from the point of view of the distance audience:

B. After five-to-eight minutes, stop clustering and try writing a sentence or statement down that expresses something interesting or important about your topic from among the thoughts that came to you as you clustered.
C. Back in your Word document, type a “6” and make a list of (additional) things you’d need to create the site you’re imagining: information, pictures, ideas, etc. Try to obtain these for next class meeting.
D. Resave your Word document.
5. Map Your Structure.
· Type a number “5”
· Beneath it, try typing a menu of links that might appear on every page (showing the structure of the site).
· Try to think of these different “angles” on their essential interest or passion, rather than “chapters” which require taking things sequentially.
Sample Interests or Passions

an interest in American history

a vicarious enjoyment of a real winter

a yearning for small-town life

a devotion to the Minnesota Vikings (based on liking former coach Bud Grant or purple, rather than personally being from Minnesota)

a passion for canoe building

a love of growing chrysanthemums (Minnesota is a kind of Mecca for chrysanthemum growing)

being a fan of Bob Dylan (born in Duluth, grew up in Hibbing, saw his first big concert [Buddy Holly] at the Duluth Armory, started playing music professionally in Dinkytown next to UM’s campus in Minneapolis, etc.

How to Cluster

Put a word or phrase in the middle of the paper and draw a circle around it.

Then free associate by putting down more words and phrases arrayed around that topic, each in a bubble which is connected with lines to the thought that inspired it.

Continue adding and extending branches to this cluster for five to eight minutes

Once you’ve got lots of bubbled thoughts down, try finding connections around the outside (or through) the cluster to connect the various chains of thoughts.

Angles, Not Sequence

The writer John Updike wrote a short essay called “Thirteen Ways of Looking at the Masters,” in which he developed thirteen different perspectives on the Masters golf tournament. (He got the idea from Wallance Steven’s poem, “Thirteen Ways of Looking at a Blackbird.”)

Updike’s purpose is to create a sense of the experience of the Masters with this “Cubist” style of presentation, which is very much the way Web sites work. His sections include:

1. As an event in Augusta, Georgia

2. As an Event Not in Augusts, Georgia

3. As a Study in Green

4. As a Rite of Spring

5. As a Fashion Show

6. As a Display Case for Sam Snead and Arnold Palmer

7. As an Exercise in Spectatorship

8. As a Study in Turf Building

9. As Demography

10. As Race Relations

11. As Class Relations

12. As a Parade of Lovely Golfers, No Two Alike

13. As a Religious Experience.

