Lauren Springer

Journalism

Dr. Bednar

July 4, 2006

Not Another Geek


“I normally go hang out with my girlfriend at night, and then I head home. Since she’s out of town this summer I’ve been going home, watching a movie or something, typing out a letter and then going to bed,” he tells me in a rundown of what he does in his spare time.

Josh Caluette just turned nineteen, and he seems to be what could be considered your typical teenager. He spends most of his spare time with his girlfriend of a year and a half, wears his cargo shorts and a t-shirt to work, and uses phrases like “messed with” while talking on the phone to customers. He also happens to be the full-time technical advisor for the computer repair company Click Computers. Though he has absolutely no “formal” training in computers or technology, Josh already has a steady job with a salary in a new business. 


In August of 2004, when Josh was a senior in high school, he and his cousin Rob, who was twenty at the time (now twenty-two), created a company called Click Computers, a spawn of Rob’s not-so-successful web design company Click Community. They started in an old building in downtown Georgetown with a determination to stay focused on the community and their customers. Since then, they have grown into a new location as well as hired two part time members of their group, John (nineteen), and Mike (eighteen). They also have plans in the works to start up a location in Round Rock within the next six months. From there they hope to conquer Austin. 


Though this may seem huge to many, Josh apparently views this as completely natural. Growing up in Georgetown, he and Rob have been a team since childhood, including their first business, Data Bits, a web site design company which they attempted to create at the ages of nine and twelve. “Data Bits was pretty cool. We wanted to build web sites for people. We even made a banner and put it on some wood outside of Rob’s house, and that was our business sign. After we made it, though, nothing ever happened,” Josh recalls with a smile. “Rob and I have always been really close,” he adds, “The three year age gap was never really a problem for us. Our family, on both of our dads’ side, has been here for a few generations, so we grew up here together.” 

It was this friendship that first led Josh to computers. It was, in fact, Rob who introduced him to computers with basic html coding when he was eight. From there he continued to toy with technology a little, but it was never really a large part of his life. He was a pretty normal kid, by all accounts, not interested in how things work or science or any of the other things that are normally associated with the “computer nerd” stereotype. In fact, after he took up playing the saxophone in the sixth grade, he toyed with being a composer or director. He loved Kenny G (hence the sax), but what really got to him (and still does in some ways) was movie scores. For a long time, he dreamed of composing the music which would set the tone of a movie. Talking with him now, it is obvious that he still loves that sort of music. When asked what score is his favorite, he can’t seem to pin point one, but he loves most things that John Williams (the mastermind behind such scores as Star Wars, Jaws, Indiana Jones, and Harry Potter) has done. He quit band in eleventh grade, but hopes to start playing the saxophone again. “I don’t know, I mean, I guess I just think it would be so cool to be in a little band and go play in clubs after work,” he says.
Close your eyes and think about all the things that you think are supposed to be rolled into a “computer geek wiz-kid”. Is it a boy? Is he young and a little awkward? Does he repair computers as though it’s the most natural thing in the world and any child could do it? Is he so naturally intelligent that he doesn’t need college to enable him the skills he needs for a job working with technology? If you answered “yes” to most of these questions, then you would consider Josh Caluette a “computer geek wiz-kid”. If, however, your image had thick glasses, a button-down shirt, and a calculator attached to his hand, Josh would not be as compatible. If your image spoke in a language that only his fellow geeks could understand, Josh would become obviously not what you’re looking for. I could continue. The point is that, though Josh may seem to fulfill the role of a classic “computer geek wiz-kid”, he does not fit the stereo-type at all, nor does he want to. 

Rob and Josh both view more stereotypical computer repair places as a “what-not-to-do” example. In fact, when I asked Josh if he felt like a “computer nerd” or if he bought into that whole subculture, his response surprised me a little. “I actually try to avoid that labeling if I can. Part of what Rob and I are trying to do is get away from that. We feel like when a person thinks of a ‘computer nerd’ they think of this geek who talks in a language totally unintelligible to the normal person and who is completely inept when it comes to people. We want to interact with the customers and really help them,” he tells me. “I try not to ramble on about the real technicalities of everything. If they knew what all of these things were and how they worked, then they wouldn’t need me. I want the people to understand what’s wrong with their computers and how I’m going to fix them, so I don’t want to confuse them with things that they may not know anything about,” Josh explains.
“I don’t think that I would really consider this my dream job at all. I mean, it’s really cool and all to be in business with Rob, but it’s not like something that I’ve wanted to do forever,” Josh explains. The way he talks about Click is almost in the same way that one would talk about a road trip that they were planning with a friend. It’s as though the business is just another adventure for the two of them to take. 

Don’t get the wrong impression, though. This is most definitely a very real business with an obviously growing clientele. In the two hours that I spent watching Josh work, the phones rang almost non-stop, and there was a fairly steady flow of customers bringing their woe-begotten computers in or picking up their newly-healthy ones. To this nineteen year old, however, it’s just another scheme he and his buddy are pulling off.  Josh is courteous while he’s on the phone with people, but he does not add “computer lingo” or incomprehensible computer talk which only those educated in computers would understand. He uses phrases like, “we messed with it for a while and think that it’s probably a bad connection.” 

This concept of making the customer as comfortable and in-the-know as possible is all part of the mantra that Click Computers is based on. It is also part of their aversion to be viewed as just another computer repair place or as a gathering of the nerds. To emphasize this, and remind themselves, in the back of their store, in their work room, Rob has mounted a black Geek Squad shirt on the wall, only this one has a bit of a twist. They have crossed out the Geek Squad symbol on the shirt and have posted a piece of paper below which declares “Geeks demolish customer service, Click Computers restores it”. This seems to embody their whole attitude. 

Posted against the opposite wall from the t-shirt is a print-off of a page from a book with a picture of Sam Walton (the man behind Wal-Mart) on it. Underneath the picture Rob has written, “We want to do for the computer industry what Sam did for retail.” This is the second part of their business dream. By reading a book which he picked up at Goodwill, Rob has learned about the legacy of Sam Walton. He has discovered how the man completely revolutionized retail, making it accessible to so many more people in a whole new way. He also found the huge level of customer service which Sam demanded from all Wal-Marts. Though it is easy to see that Wal-Mart is not now anything like it was when Sam was alive, that legacy still lives through memory. This is what Click Computers strives for. They want to be like Sam. They want to make customer service the top priority of computer repair. They want to enable the world to have access to such repair.

Josh has no real desire to ever attend college for further education in computers or anything else. “Well, about a year ago I was thinking about heading up to Dallas to get a business degree. I took care of my basics at Temple College, and I figured I should get a degree in something. I was only part time here at the time, but when I told Rob that I planned on leaving, he offered me a full time position at salary with a title. I figured that most guys who graduate high school don’t come out with that kind of offer, so I took it. I really learn the computers as I go. If I come up against a problem that I’ve never seen before, then that’s when I learn how to fix it. Mike really keeps us up to date with what’s going on as far as new technology and all, and I’ve been paying more attention to that sort of thing lately. I’ve never really been all that interested in technology, but I guess recently I’ve picked up more of an interest. I’m glad that I don’t have to go to college, though. I mean, who really wants to go to more school. Besides, I’m making an alright paycheck here. It’s not like enough to raise a family on, but I’m only nineteen, and we’re growing. Rob hasn’t had any college or anything either, and he’s built this company,” he says in response to questions about further education. 

“My parents are really supportive of me,” Josh tells me, “My dad’s a carpenter, but I’ve never really had much of an interest in that. My younger sisters and brother have always kinda been more into that. My parents are proud of me, though. I’ve never felt pressure from them to be anything specific. They’ve always supported my decision. I mean, yeah when Rob and I first started this place, they figured it was just another one of our random schemes, but now they’re really just proud of me.”

While working with the computers, Josh seems to not need to think about most problems. He presses buttons and restarts them on instinct, not really struggling with the issues with which he is presented on this particular day. “I’ve definitely come up against problems that I can’t fix. Like here’s this dot-matrix printer. It’s so old, but the guy apparently has to have a dot-matrix. Anyway, I figure there’s got to be something wrong with the connections somewhere cause it won’t print what it’s supposed to. It just spits out random characters on each page. I don’t know what to do with it. I’ll offer him one of the printers that I have just laying around. I mean, who really needs a dot-matrix anymore except for printing carbon copies? Anyway, yeah, sometimes it’s kinda frustrating to come up against those problems that I just can’t seem to figure out, but then it’s so great to finally get it, to finally find that ‘magic tool’ that’ll fix it,” Josh explains, grinning.

This natural ease and ability with computers is often striking to his clientele. They often look at him and see a kid. When I first asked Josh how old he was, he laughed, as though it’s a question which he receives often from those in his store. “I definitely get comments on my age. Rob and I both do. It’s especially common when we go out to do a house call in SunCity. They always make comments out there. I mean, it’s never negative or anything, but they definitely seem to be surprised that we’re so young. I guess I’m just used to it,” Josh explains, slightly embarrassed. 

Though Josh could easily be written off as just another geek, this would be unfair to him. Yes, he is a nineteen-year-old with a full-time job in computer repair. No, he has never had formal training in this field; it is his own unique talent. This is not all of him, however. He acknowledges the stereo-type, as well as his propensity to fall into it, and he takes active measures to stay out of it for the sake of his customers. Josh Caluette is not your everyday high school grad trying to figure out what to do in life, but neither can he be categorized with most high school grads working in the computer industry. He seems to be something of an anomaly. He is, perhaps, the beginnings of a new breed of workers in the computer field. He has the intelligence and the abilities of any seen today, but he makes the effort to be personable and easy to approach. He doesn’t want his intelligence to be a barrier between him and the customer. Perhaps this is a new wave, a new generation in the computer industry. Perhaps he and Rob will indeed do for the computer industry what Sam did for retail, and just maybe that is starting with Josh.

Author’s Afterwards


Originally I was going to profile Josh and explore the subculture of the under-twenty-five “computer geek”, but seeing as he and Rob have rejected that subculture, I was forced to look beyond my original impressions. It struck me how adamant they both were about not being associated with the typical images of computer nerds. From this, I decided to attempt to convey this in written form. In order to be faithful to their reality, I had to align the first impression of a computer nerd with the realization that that is not who Josh is. Josh’s story may not be completely and purely unique to him alone. It is, however, the edges of the beginning of a new generation, and I felt that that alone made it worth exploring. In this piece I was able to not only explore Josh as a person, but also their company and the whole new subculture of “techies” growing in the United States. I blended the personal narrative into the social commentary so that the reader could see how Josh fits in with the subculture, but that is not his entire identity.

PAGE  
9

