

A BRIEF HISTORY OF THE INTERNET

- 1822
- Charles Babbage proposes the first programmable computer, the Difference Engine.
- 1945
- Vannevar Bush publishes paper on the 'Memex' storage machine, a mechanical antecedent to hypertext.
- 1960
- Oulipo literary movement founded
- 1961
- A Hundred Thousand Billion Poems*
- 1962
- Pale Fire*
- 1963
- Composition No 1*
- 1963
- Ted Nelson coins the term 'hypertext'
- 1963
- Hopscotch*
- 1964
- First PC (personal computer) launched at New York's World Fair
- 1966
- Tristano*
- 1968
- Douglas Engelbart's mouse prototype
- 1969
- The Unfortunates*
- 1971
- Ray Tomlinson sends the first email - to himself
- 1972
- Pong arcade videogame released
- 1975
- The first commercially available 'portable computer' (laptop) launched: the IBM 5100
- 1980
- Zork*
- 1982
- 1982 ZX Spectrum released, one of the first mainstream home computers in the UK
- 1984
- Supercomputer*
- 1985
- Super Mario released by Nintendo
- 1990
- Tim Berners-Lee proposes the 'World Wide Web', a system of interlinked hypertext documents, or Web pages
- 1990
- afternoon, a story*
- 1993
- First web browser, Mosaic, released
- 1994
- Sony Playstation released
- 1994
- W3c (World Wide Web) Consortium founded
- 1994
- Yahoo! founded
- 1995
- Patchwork Girl*
- 1995
- Approximately 0.4% of the world's population use the Internet
- 1999
- Approximately 5% of the world's population use the Internet
- 1999
- Strings*
- 2000
- Burst of dot-com bubble
- 2003
- The Princess Murderer*
- 2004
- Facebook founded
- 2004
- The Breathing Wall*
- 2005
- YouTube founded
- 2005
- 10:01*
- 2006
- Twitter founded
- 2006
- Arteroids*
- 2006
- The Jew's Daughter*
- 2007
- First Generation iPhone released
- 2009
- The Path*
- 2010
- iPad released
- 2010
- Underbelly*
- 2010
- Loss of Grasp*
- 2010
- Nightingale's Playground*
- 2010
- Composition No.1*
- 2012
- Opacity*
- 2012
- Future Voices*
- 2012
- David Morris's *Frankenstein*
- 2013
- Sorcery!*
- 2013
- 18 Cadence*
- 2013
- Approximately 40% of the world's population use the Internet
- 2013
- 36 Million adults (73%) in Great Britain accessed the Internet every day
- 2013
- Snowden Files published by *The Guardian* Newspaper
- 2014
- 'The Future of Reading?' exhibition at Bank Street Arts

Dark italic text indicates that the work is part of our exhibition. You can trace this history for yourself through the three galleries.

*"Memex" reproduced with kind permission of The Atlantic from "As We May Think", Vannevar Bush, 1945.
Douglas Engelbart's mouse prototype ("img_28207") by Michael Hicks, <https://www.flickr.com/photos/mulad/1101328624/>, is licensed under CC-BY 3.0.
"Super Mario Bros Game" by Amit Agarwal, <https://www.flickr.com/photos/amit-agarwal/4566449322/>, is licensed under CC-BY 2.0.
"Mesh" reproduced with kind permission of World Wide Web Consortium (W3C) from "Information Management: A Proposal", Tim Berners-Lee, 1989-1990.
"iPad mini Black" by Justin14, http://en.wikipedia.org/wiki/File:IPad_Mini#mediaviewer/File:IPadminiBlack.png, is licensed under CC-BY 3.0.