
George Whitworth

I
n 1945 Vannevar Bush wrote an essay called As We
May Think. In it he recognises our growing
mountain of research and information. However,
he claims that there is no definitive method which
allows us to grasp this data, let alone remember it.
Although we can process information we are
constantly wasting valuable energy when we have

to recall it, especially when it is not revisited
frequently. Bush argued that we can extend our record
of knowledge but we cannot consult it and therefore in
many ways it becomes redundant. This is an issue
which he argues is significantly important.
 Hypothetically, there may be an infinite
amount of data, information and opinion but the rate
at which it can be recalled by reduces its value and
impact. Typical systems of indexing recall data
alphabetically or numerically. In some examples, such
as the Dewey Decimal System, material can be found
by discipline or field of study. This is a problem as the
human mind operates by association of thought and so
there are long gaps between finding what information
is required. Bush’s aim was to help humanity achieve a
collective memory of information.
 Bush talks about his vision of a mechanized
device. This device could store information and would
have an infinite memory to be able to call upon any
information it stores. The user could make trails and
links between information of material from books,
journals and records. Unlike traditional systems of
indexing this method allowed users to store and locate
material by association. He named it the Memex.
 Bush’s vision explores the possibility of
having the ability to browse a ‘virtual library’ in a way
the human mind could never do. The Memex would
give us the power to recall information in a swift and
sufficient manner.
 The Memex is the first devised idea for a
hypertext system. A hypertext is text which references
(via hyperlinks) other texts which the reader can
immediately access. The term was actually coined in
1965 by Ted Nelson who is an influential figure in
information technology and computing.
 Essentially Bush’s vision was this. To create a
machine which handled information that operated ‘As
We May Think’, hence the title. It could strongly be
assumed that the Memex materialised into what we
now know as the World Wide Web. And are we now at a
point where the technology we use has transformed
into a way of operating ‘As We Think’.
 The World Wide Web is a tool which facilitates
great opportunities in terms of information retrieval.
We have reached a point though where we are able to
receive this information in a very quick manner. We
can browse multiple pages and skip between material,
intercepting multiple strings of information. We can
share everything we have access to with rapid effect.
We are at a point where there is no limit to the amount
of data we have access to. Our ability to store, process
and share this material is unprecedented. We are
beginning to achieve Bush’s vision.
 However with this opportunity comes limits.
Nicholas Carr is an American Author who publishes
work on technology, business and culture. In his 2010
book, The Shallows, he discusses his experience with
the Internet in the last 10 years and explains how it
appears to have changed the way his brain receives
information.
 He says the Internet is having harmful effects
on his mind and his ability to think, understand and
process information. He claims that this feeling
extends to when he is away from the computer. The
Internet has changed his brains behaviour even away
from the screen. Carr believes that his extensive use of
the Internet has reprogrammed the way his brain
works.

 He says that he used to be able to naturally
read through pages and pages of books with ease and
most importantly processing the information he read.
However he finds that now he will find his mind
wondering off and his concentration quickly drifts
away. He believes that the Internet is a tool which
houses an abundance of information but we find
ourselves loosely skipping from link to link, page to
page, intercepting small pieces of information which is
often not thoroughly developed. It is this concept that
he ultimately argues is the result of us living in ‘the
shallows’ of a medium. A medium which has the
possibility for so much more.
 Much of Carr’s discussion centres on his
change in mediums, from book to Internet. With this
change he has noticed significant differences to the
way his brain works and responds to information. This
change is reflective of the change we are currently
going though. It is this change which has consequences
that are often not considered. A lot of coverage
surrounding the Internet focuses on many different
aspects, but this issue is something that is not
particularly expressed on a mass level. It is essential to
bring awareness to this change we are experiencing.
 Let’s go back in time again, and visit the work
of Marshall McLuhan, a Canadian theorist of
communications theory. McLuhan is universally
regarded as the father of communications, media
studies and a prophet of the information age. He
envisaged a time where we would arrive at a crossroads
in our cultural history. A moment of transition between
two very different modes of thinking. Although rather
than a moment, it is becoming an era, and we are living
our lives through this extraordinary transition.

 That mode of thinking is the one Nicholas Carr
talks about in his book. It is a journey from linear and
singular thinking, to one where we have to make
conscious decisions. We are freely navigating a huge
wealth of information from multiple channels with
immediate effect. It is this change that is altering the
way we think and process information.
 There is also research which suggests that the
Internet has a negative impact on memory and a lack of
concentration and understanding. Although, we cannot
ignore that the Internet is an extremely powerful
medium and one that offers great opportunity. It gives
us prospects to develop our collective intelligence the
way Vannevar Bush imagined. But does his vision have
unintended consequences? He wanted computers to
operate as ‘We Think’. Has this happened?
Do computers work as we think, or, do we think as
computers work?
 Well how about if we are not just changing the
way we think. What about if our brain is reprograming
itself to adapt to the technology we use. When we look
at this idea of thinking and mind adaption we have to
consider that our thinking processes are shaped by our
interaction with our environment. This therefore
includes our constant immersion into technology, and
as such, the Internet.
 Baroness Susan Greenfield who is a
neuroscientist and also a member in The House of Lords
has conducted extensive research into this matter. Her
study focuses on the way technology is having an
impact on the human mind. She says that the brain is
prone to adapt to its environment. With the
environment so drastically changing by technology,

this causes major effects to the development of our
brains.
 She has made very debated claims that our
exposure to these devices could lead onto autistic like
symptoms. It is important to highlight though that
she says ‘autistic like’. This is very important as there
is published research which suggests young, as well
as old people are experiencing a lack of
concentration and absorption because of our
increased use of the Internet. This can be very much
linked to Nicholas Carr. He actually discusses in
depth that he is experiencing effects – which
arguably are autistic like as a result of the extensive
time he spends online.
 She has said that our brains plasticity is
prone to reshape and adapt to its surroundings.
Therefore it could be said that at every significant
milestone of technology in our existence, our mind
adapts to suit the nature of such device. We
acclimatise and adapt to all technology. The Internet
is just another example of this. To adapt in such a
way where we can fully utilise the opportunity
however, we must first understand it. We are at a
point where we have developed a technology which
has so much to understand, and we are on that
journey of learning how to do so.
 This does not mean understanding how to
use the Internet, we all know how this works. What it
means is understanding the opportunities and
limitations of this medium. Being able to handle
material and understand its value and its authority.
Recognising that the web is a platform for learning
and sharing collective knowledge. How we go about
applying this practise into society is extremely
important. As Nicholas Carr’s book summarises, we
are living our lives through a medium in which we
are only skimming the shallows. The opportunities
which we are blindly missing need to be recognised.
 This recognition must start in education
and the way young people are taught. The current
education students receive at school is outdated. It
should encourage self-learning and more individual
responsibility. Current teaching requires its students
to follow a set of guidelines which restrict their
innovation, communication and problem solving
skills. A revolution in education is extremely
important. We need to see a change in the way
teaching is delivered where we see students take
more responsibility and individual ownership for
their own learning.
 Despite an increased use of technology in
teaching, the way it is directed remains the same. It
fails to give students the tools that are required to
understand how to fully utilise the Internet. We are
amid a time where the transition is passing and we
are firmly set in a society which embraces the
Internet with open arms. The problem is that early
education does not teach in such a way that enables
students to understand how to utilise the vast
opportunities that they are immersed within.
 The students who were the first generation
to grow up in the transition have come out the other
side having received an education which was suited
for paper based mediums. They are natives of the
digital language lacking the skills they require. This
should be the platform for a change in the way
education is directed. Students should receive an
education which provides them with the skills that
will prevent them from suffering with these issues.
If this happens we will have individuals who are far
more aware of how to capitalise on what the Internet
can offer. They will also be more aware of the
possible dangers. The Internet is an extremely
powerful tool, this is not doubted. By effectively
utilising it we can take steps to achieving Bush’s
vision of increasing our collective intelligence
without merely skimming the shallows.

Do computers work as we
think, or, do we think as
computers work?

24

journal the long read

+CMYK +

Is the Internet changing our brains?

