

Web Sites For Advocacy and Community Organizing: Basics, Essentials, and Best Practices

Writing For the Web

These training materials have been prepared by Aspiration in partnership with Radical Designs

Funded by the Community Technology Foundation of California

These materials are distributed under a Creative Commons license: Attribution-ShareAlike 2.5

Learning Goals

- ▶ Understand how users “really” read content
- ▶ Appreciate importance of writing for specific “take-aways”
- ▶ Learn to make your points early and make text “scannable”
- ▶ Remember low-literacy readers as you write
- ▶ Consider your web site as story telling
 - Use images as part of the story telling

Writing For the Web

- ▶ **How Users Read Websites: The Bad News**
 - **Users Don't Read, they scan**
 - In testing, it was found 79% scanned page 16% read word by word
 - **Users read in an F shaped reading pattern**
 - Horizontal across the top
 - Down the page and horizontal across again
 - Scan the left side bar
 - **Users do not scroll**

Writing For the Web

- ▶ Users are Looking for
 - Concise
 - Scannable
 - Objective (rather than promotional)
 - Credible
 - Links
 - Credentials

Writing For the Web

- ▶ Ask yourself key questions before you start
 - What is the one thing I want a user to remember after reading this page?
 - Where do I want the user to go after reading this page?
 - How am I going to get them there?

Writing For the Web

- ▶ State your point early
 - Express your main point in the first two paragraphs
 - Unlike other writing, rhetoric is less important than information
 - Keep critical information in first paragraph
 - Don't make any important points “below the fold”

Writing For the Web

- ▶ Make content “scannable”
 - Use short informative titles that lead into details
 - Bold key words and concepts
 - Use headlines, sub-headings and bullets
 - Use bulleted list to address main points
 - Start with information and topic rich words that will jump out in this highlighted text when scanned (users may not read 3rd or 4th word)
 - Use white space to make more vertically scannable

Writing For the Web

- ▶ Make it easy to comprehend
 - Write content using as few words as possible and avoid over flowery language
 - Consider reading levels as you write
 - Home page: Target 6th grade reading level
 - Other pages: Target 8th grade reading level
 - The less the user has to think and process the more they will retain

Writing For the Web

- ▶ Considerations for low-literacy readers
 - 48% of US population has low literacy (USDE)
 - Lower literacy readers don't scan
 - They read every word
 - Information needs to be less dense
 - Site search needs to be tolerant of misspellings
 - Complex navigation can be confusing
 - Avoid text that moves or changes
 - Including “fly-out” changes

Writing For the Web

- ▶ Use images and artwork to tell the story
 - Images draw readers to links on lead-in pages and keep them interested on content pages
 - Use images that vividly convey the content
 - Summarize the story not the image in the caption
 - Also use "ALT" text effectively
 - Importance of icons
 - Use iconography to summarize intent of content

Writing For the Web

- ▶ If the page has “an ask” make it easy to see
 - Use an icon to pull out
- ▶ Make content searchable
 - Have keywords in your title without endangering the integrity of your title
- ▶ Link Often
 - Links highlight key concepts and add credibility and excitement

Web Site as Story

- ▶ Stories have
 - Conflict
 - Sympathetic Characters
 - Adversaries
 - Tone
 - Assumptions

Web Site as Story

- ▶ Stories have “Points of Intervention”
 - Point of production
 - Point of destruction
 - Point of consumption
 - Point of decision
 - Point of potential
 - Point of assumption

Web Site as Story

- ▶ Based on audience and tactics
 - Story about organization
 - Character is victim
 - Bad guy
 - Vs
 - Story about the campaign
 - Character is person taking action
 - Bad guy is target

Web Site as Story

- ▶ Who is the sympathetic character in your narrative?
- ▶ How will people understand or relate your topic? Frames include...
 - First person narrative
 - Geography
 - Identity
 - Student, activist, press, academic
 - “Values”

Web Site as Story

- ▶ “Challenge the narrative of powerlessness”
 - Societal narrative posits individuals as powerless actors
 - Change the terms of the story so that individuals are protagonists and change agents
 - The goal is to shift a first-time visitor from thinking as a recipient of the narrative to being an empowered actor in the narrative
- ▶ Thank you, SmartMeme.com

End Of Section

- ▶ Questions?
- ▶ Comments?

Thank You!

These training materials have been prepared by Aspiration in partnership with Radical Designs

Funded by the Community Technology Foundation of California

These materials are distributed under a Creative Commons license: Attribution-ShareAlike 2.5

