WRIT 1506

Craig Stroupe

Writing and Knowing: From 1746 to 1997

From 1746…

...A correspondence by letters, written on occasions of necessary absence, and which leaves a higher joy still in hope, which presence takes away, give the most desirable opportunities of displaying the force of friendship….more pure, yet more ardent, and less broken in upon, than personal conversation can be even amongst the most pure, because of the deliberation it allows, from the very preparation to, and action of writing….  Who then shall decline the converse of the pen?  The pen that makes distance, presence;… which makes even presence but body, while absence becomes the soul….

​

--Samuel Richardson (author of the novels Pamela and Clarissa, in a letter to Sophia Westcomb), c. 1746

From 1997…

What then will our new communication tools be used for?  The most socially useful goal will no doubt be to supply ourselves with the instruments for sharing our mental abilities in the construction of collective intelligence or imagination.  Internetworked data would then provide the technical infrastructure for the collective brain or hypercortex of living communities….  Perhaps it will then be possible to move beyond the society of the spectacle [epitomized by movies, television, recorded music, and video] and enter a post-media era in which communications technologies will serve to filter and help us navigate knowledge, and enable us to think collectively rather than simply haul masses of information around with us.  

--Pierre Lévy (philosopher and media scholar) from Collective Intelligence, 1997

