
OPEN FORUM

Thinking with external representations

David Kirsh

Received: 4 November 2009 / Accepted: 20 December 2009 / Published online: 10 February 2010
! The Author(s) 2010. This article is published with open access at Springerlink.com

Abstract Why do people create extra representations to
help them make sense of situations, diagrams, illustrations,

instructions and problems? The obvious explanation—

external representations save internal memory and com-
putation—is only part of the story. I discuss seven ways

external representations enhance cognitive power: they

change the cost structure of the inferential landscape; they
provide a structure that can serve as a shareable object of

thought; they create persistent referents; they facilitate re-

representation; they are often a more natural representation
of structure than mental representations; they facilitate the

computation of more explicit encoding of information; they

enable the construction of arbitrarily complex structure;
and they lower the cost of controlling thought—they help

coordinate thought. Jointly, these functions allow people to

think more powerfully with external representations than
without. They allow us to think the previously unthinkable.

Keywords External representations ! Thinking !
Interactivity ! Sense making ! Cost structure

1 Introduction

This essay is an inquiry into why thinking and sense

making, so often, is interactive. By ‘interactive’ I mean a
back and forth process: a person alters the outside world,

the changed world alters the person, and the dynamic

continues. Reading a text silently is not an interactive

process, for my purposes here, though it is extremely
active. Reading and underlining the text, or reading and

summarizing it, even reading and moving one’s lips, are.

The puzzle that interaction raises about sense making
and thinking can be posed like this. In a closed world,

consisting of a person and an external representation—a

diagram, illustration, spoken instruction, or written prob-
lem statement—why do people do more than just think in

their heads? If we assume there is no one to ask, no tool to

generate novel results, no clock to provide chronometric
input, no process to run and observe, then there is nothing

external, no oracle or tool, that a person can consult or

manipulate, that yields new information. The environment
contains nothing that could not be inferred through

reflection, at least in principle. So why bother to mark,

gesture, point, mutter, manipulate inert representation,
write notes, annotate, rearrange things, and so on? Why not

just sit still and ‘think’?

Figure 1a illustrates a simple case where interaction is
likely. A subject is given the sentence, S1:

A basic property of right-angled triangles is that the
length of a median extending from the right angle to

the hypotenuse is itself one half the length of the

hypotenuse.

What do people do to understand S1? After re-reading it

a few times, if they have a good imagination and some
knowledge of geometry, they just think. They make sense

of it without physically interacting with anything external.

Most of us, though, reach for pencil and paper to sketch a
simple diagram such as Fig. 1a or b. Why? If the sentence

were ‘‘The soup is boiling over’’ or ‘‘A square measuring

4 inches by 4 inches is larger than one measuring 3 inches
by 3 inches,’’ virtually no one would bother. Comprehen-

sion would be automatic.

D. Kirsh (&)
Department of Cognitive Science, University of California,
San Diego, La Jolla, CA 92093-0515, USA
e-mail: kirsh@ucsd.edu

123

AI & Soc (2010) 25:441–454

DOI 10.1007/s00146-010-0272-8


Anyone who believes in situated (Robbins and Ayedede
2009), distributed (Hollan et al. 2000), or extended cog-

nition will have a ready explanation (Clark 2008). Cogni-

tive processes flow to wherever it is cheaper to perform
them. The human ‘cognitive operating system’ extends to

states, structures, and processes outside the mind and body

(Giere 2004). If it is easier to understand a sentence by
creating a diagram to help interpret it, then one does that

instead of thinking internally alone. The analogy is with a

computer system that has memory systems and scratch
pads in different media and locations. The decision whether

to work out a computation in one or more scratch pads is

determined by the type of operators available in each, the
cost of operating in each pad, and the availability of space

to work in. Processes should migrate to wherever they are

best, or most easily, performed.
Figure 2 is suggestive of this view of extended or dis-

tributed cognition. Because people are embedded in their

environments, they are densely coupled to the outside.
Cognitive processes drift to wherever they are more cost

effective (Russell et al. 1993; Pirolli 2007). It’s all about

the cost structure of computation in each of the intercon-
nected sub-systems. Evidently, when pen and paper is

handy, and when the sentence is complex enough, it pays to

make a good illustration; it reduces the overall cognitive
cost of sense making.

Although I believe this is, essentially, a correct account,

it is only one of the reasons people interact with external
representations. The others have to do with ways changing

the terrain of cognition can do more than change cost

structure. Chiefly, these involve a) access to new opera-

tors—you can do something outside that you cannot inside;
b) you can encode structures of greater complexity than

you can inside, external mechanisms allow us to bootstrap

to new ideas and new ways of manipulating ideas; or, c)
you can run a process with greater precision, faster, and

longer outside than inside—you can harness the world to

simulate processes that you cannot simulate internally or
cannot simulate as well. In short, these other ways are ways

of concern changing the domain and range of cognition.
This is a striking claim. It suggests that as our environ-

ments and technology changes, we will be able to think

about things that today are unthinkable.
There is a further reason why people interact with

external representations: to prepare themselves to coordi-

nate internal and external states, structures, and processes.
This feature of interaction is fundamental to our under-

standing of external representations but rarely studied. See

Kirsh (2009a, c). For example, before subjects use a map to
wayfind, they typically orient or ‘register’ the map with

their surroundings; they put it into a usable correspondence

with the world (Koriat and Norman 1984). Many people
also gesture, point, talk aloud, and so on. In principle, none

of these actions are necessary to establish a correspondence

between elements in the map and the things those elements
refer to. Eye movements, mental projection, and other non-

interactive techniques may suffice for map-based naviga-

tion. But external interactions are commonplace, and a
major aspect of understanding representations.

I have found these ‘extra’ actions also pervasive when

people try to understand and follow instructions. In pilot
studies, we found that subjects engage in ‘interpreting’

actions when they follow origami instructions. They re-ori-

ent or register the origami paper with the instruction sheet;
they point to elements on the instruction sheet and then focus

attention on the counterpart property of the paper; they

mutter, they gesture, theymove the paper about. This activity
is part of processing the meaning of the instructions.

To a lesser degree, the same thing often happenswhen non-

expert cooks follow recipes. They keep placewith their finger;
they arrange the ingredients to encode their order of use (Kirsh

1995); they read the recipe aloud, ask themselves questions

about ingredients, or mutter reminders. We observe similar
behavior when people assemble furniture. Far from just

thinking and then executing instructions, people perform all

sorts of apparently ‘superfluous’ actions that facilitate com-
prehension. Theypoint,mumble,move the instructionmanual

around, encode order of assembly in the arrangement of pie-

ces. These actions are not incidental, they are often vitally
important to sense making and effective action.

One function of these extra actions is to help people

anchor their mental processes on external features or pro-
cesses. Another is to help them tease out consequences, to

Fig. 2 This image of a coupled system represents the state space
trajectory over time of certain cognitive processes. Processes readily
move from one side to the other, wherever the cost of an operation is
lower

Fig. 1 By drawing a right angle triangle and median, it is easier to
understand the claim ‘in a right-angled triangle, the median of the
hypotenuse is equal in length to half the hypotenuse’. The illustration
does not carry the generality of the linguistic claim, but it is easier to
convince ourselves of its truth. In b, the equalities are explicitly
marked and the claim is even easier to read; it helps hint at problem
solving approaches

442 AI & Soc (2010) 25:441–454

123


deepen their semantic and pragmatic processing of the

instructions. In both cases, people need to establish a

coordination between what goes on inside their heads and
what goes on outside. They construct a correspondence, a

coordination relation, synchronization. Because these

coordination processes are not cost-free, Fig. 2 overly
simplifies the relation between internal and external pro-

cesses. A further process needs to be included: the coupling

process itself, the special actions performed to establish a
cognitive link. Figure 3 illustrates this added cost-laden

process: anchoring (see Kirsh 2009b, for an initial discus-

sion of this third cost space). See also Hutchins (2005) for
an account of perceptual anchoring and Fauconnier and

Turner (2002) for anchoring in mental spaces.

As important as this anchoring or grounding process is I
restrict my focus, in the remainder of this work, to ways we

interact with representations to alter the cognitive terrain

rather than the interactions we perform to prepare ourselves
to engage the external part of that terrain through anchoring.

2 Materiality and its consequences

The argument others and I have long advanced is that
people interact and create external structure when thinking

because:

Through interaction it is easier to process more effi-
ciently and more effectively than by working inside

the head alone (Clark 2008; Kirsh 1995, 1996, 2009;
Kirsh and Maglio 1994).

Efficiency usually translates as speed accuracy. Inter-

active cognition enhances efficiency because it regularly
leads to fewer errors or to greater speed.

Effectiveness usually translates as coping with harder

problems. Interactive cognition enhances effectiveness
because it regularly helps subjects to compute more deeply,

more precisely, and often more broadly.

The idea is that by operating with external material, pen,
paper, ruler, and then working to meet one’s goals and sub-

goals using that external material—draw a triangle,mark the
half point of the hypotenuse—subjects benefit from physical
constraint and visual hints that help cognition (Scaife and

Rogers 1996). This plays out in a fewways. For instance, the

constructive process helps drive interpretation. Because
action is primarily serial, it is incremental; a structure

emerges step-by-step and a subject must resolve specific

problems. What size should the base and height be? Does it
matter? Does the median bisect the right angle? Working

with tools and external structure has the effect of grounding
interpretation in an ever more constrained case study. After

choosing the size of the right angle triangle, the requirement

to split the hypotenuse in half is fully concrete. It is now ‘split
this hypotenuse’. This incremental, interactive process, filled

with prompts, hints, visible possibilities and impossibilities,

provides more constraint than mentally computing a con-
ceptual whole solely from the semantics of linguistic parts.

The linguistic formulation is more general, but it is also less

constrained (see Figs. 1 and 4).
A second way materiality figures in cognition is by

explicitly involving visual and motor cortex. When a

structure is viewable and drawable, its properties prime a
constellation of associations. Just by grappling with

external material—using rulers, making lines intersect—

and then looking at the results, a set of properties and
possibilities of forms are encountered and primed. For

instance, if two lines intersect then they define a set of

angles. It is natural for visual attention to focus on esti-
mating angles. Are they equivalent? If the triangle has a

right angle, then automatically a network of spatial con-

cepts related to right triangles are activated, particularly
associations derived from previous work with diagrams of

right triangles. These visual and physical associations may

be different and more extensive than associations derived
from verbal accounts. This is apparent whenever a tool is in

hand. Rulers prime measuring actions and thoughts; pro-

tractors encourage thoughts of angles and degrees.
The benefits of interacting with an external representa-

tion are especially clear for complex structures. As the

complexity of a linguistic specification of a visual structure
increases, it becomes more rewarding to make sense of the

sentence by constructing a physical drawing and looking at

it than by constructing that geometric form in one’s mind’s
eye and making sense of the sentence internally. Most

people find it easier to think in terms of physical lines than

Fig. 3 This illustration suggests that there are three cost structures:
the cost of inner operations on states, structures, processes, the cost
of outer operations on states, structures, processes, and the cost of
coordinating inner and outer processes, which includes the cost of
anchoring projections, and the cost of controlling what to do, when,
and where to do it

Fig. 4 Choices must be made when drawing a triangle. Should the
triangle be long and short? Isosceles? Will any of these choices affect
the truth of the sentence? By having to resolve these questions,
subjects are helped in the problem solving process

AI & Soc (2010) 25:441–454 443

123


in terms of the mental counterparts of lines, particularly the

more lines there are, or the more complex the structure.
Even though some people can do things in their heads that

others cannot, there is always a point where internalist

cognitive powers are overwhelmed and physical realization
is advantageous (see Kirsh 2009b). Thus, although from a

purely logical point of view, a closed system of world and

person contains no additional information after that person
has drawn an interpretation than before, there nonetheless

are important changes wrought by interaction that can
positively alter the cognitive terrain. Specifically, these

interactive changes concern:

• What’s active inside the person’s head—what’s being
attended to, what’s stored in visual or motor memory,

and what’s primed—an external structure encourages a

visual scanpath that activates expectations, drawing the
structure displays angles, lengths, and will cause distant

cognitive associations in motor and visual cortex;
• What’s persistent outside, and in the visual or tangible

field—an external structure holds a structure constant

until it is added to; the structure does not decay the way
mental structures and processes do, and it supports

repeated perceptual inquisition;

• How information is encoded, both inside and outside in
virtue of interaction. Because there is an external

structure present, subjects can try out different internal
and external representational forms, the two forms can
play off each other in an interactive manner, leading to

new insights.

The upshot is that, often, humans are able to improve
their thinking and comprehension by creating and using

external representations and structures. By working out-

side, they change what is inside and interactively they can
reach new thoughts. This may be stunningly obvious, yet it

is sufficiently foundational and far-reaching to deserve

analytic and empirical exploration.

Let me press this idea further by turning now to seven

distinct benefits that externalization of structure confers.

3 Shareable and identifiable objects of thought

When someone externalizes a structure, they are commu-

nicating with themselves, as well as making it possible for
others to share with them a common focus. An externalized

structure can be shared as an object of thought. This
reification of internal object—this externalization—has

benefits for both parties.

Here is an example. In Fig. 5, an explicit geometric
form has been added to the body position of a dancer.

Using a video to demonstrate torsion, Bill Forsythe, a noted

choreographer, had his colleagues visually annotate key
body features on the video as he spoke. He first identified

points on his body, orally, then, as he turned his discussion

to line segments, such as the line between elbow and hand,
these were superimposed on the video, and finally he talked

of joining the segments into a three-dimensional trapezoid,

and his viewers saw a representation of the three-dimen-
sional form appears on screen. It was then easy for viewers

to see the effect of movement on deformations of the

trapezoid. Forsythe relied on his listeners seeing the visible
annotation, the trapezoidal structure, as he explained the

ideas of torsion, sheer, and body axes. (Forsythe 2008).

One virtue of this particular annotation is that by having
verbally defined the structure to be manipulated, and then

visibly locating it on his body, the choreographer and

anyone looking at the video, knows that if they refer to any
visible part of the trapezoid their reference will be under-

stood. They can ask pointed questions about how the shape

figures in what the speaker is saying, or even how some
specific feature—the apex or base—figures in an abstract

idea. For instance, once there are external lines and planes

anyone can ask the speaker, or themselves, which body

Fig. 5 Bill Forsythe, a noted contemporary choreographer, has begun documenting certain concepts and principles of choreography in film. Here
he explains torsion. The annotation makes it easy for the audience to refer to otherwise invisible structures

444 AI & Soc (2010) 25:441–454

123


positions keep the volume of the shape constant, or which

movements ensure the top plane remains parallel to the
bottom plane. Choreographers find such questions helpful

when thinking about body dynamics and when they want to

communicate ideas of shearing and torsion to their dancers.
But they are hard to understand if the group does not share

a visual or projected image of a transforming shape.

Physically reifying a shape through annotation adds
something more than just providing a shared reference; it

provides a persistent element that can be measured and
reliably identified and re-identified. Measurement is

something one does after a line or structure has been

identified. This need not always require an external pres-
ence. Some people are able to grasp the structure of a

superimposed trapezoid purely by mentally projecting an

invisible structure onto the body. They listen to the
speaker; watch his gestures, and project. But even for these

strong visualizers, annotating still helps because once

something is externalized it has affordances that are not
literally present when projected alone.

For instance, when the lines of a shape are externalized,

we can ask about the length of the segments and their
angles of intersection. We know how to measure these

elements using ruler and protractor. Lines afford measur-

ing. Granted, it is still possible, though not easy, to measure
the length of mentally projected lines if the subject is able

to appropriately anchor the projected lines to visible points.

A choreographer, for instance, can refer to the length of
someone’s forearm through language or gesturally mark a

structure without having to annotate a video. But can he or

she refer reliably to the length of lines connecting the top
and bottom planes of a complex structure without having

those planes visibly present? Those lines have to be

anchored on the body. If a structure is as complex as a
truncated pyramid, which has eight anchor points, it must

be constructed in an orderly manner, much as Forsythe did

in his annotated video, else there is too much to keep track
of mentally. This does not decisively show that such

structures cannot be identified and marked out by gesture

and posture without visible annotation. But the complexity
of mental imagery and mental projection goes way up as

the number of anchors increases; or when the target body

moves the anchor points; or, worst of all, if invisible anchor
points are required, as would be the case if the conceptu-

alized pyramid were to extend right up to its apex. The

peak itself would be floating in air, unconnected to any-
thing material. Imagine trying to use that invisible anchor

as an anchor for something else. By contrast, once the form

is made manifest in visible lines, all such elements can be
explicitly referred to, even visibly labeled; they can be

located, measured, intentionally distorted if so desired, and

the nature of their deformation over time can be consid-
ered. They become shared objects of thought.

This is worth elaborating. To say that something is, or

could be, an object of thought implies the thinker can
mentally refer to it—in some sense the thinker can grasp

the referent. A shared object of thought means that dif-

ferent thinkers share mechanisms of reference and for
agreeing on attributes of the referent. For instance, Quine

(1960), following Strawson (1959), argued that objects

must have identity conditions, as in his motto ‘‘No entity
without identity’’. Entities have to be identifiable, re-

identifiable, and individuatable from close cousins. Would
the structures and annotations in Fig. 5 meet those criteria

if imagined or projected mentally? It depends on how well

they are anchored to physical attributes. Certainly there are
some people—choreographers, dancers, and people with

wonderful imaging abilities—who can hold clear ideas of

projected structure, and use them to think with. As long as
there is enough stability in the ‘material anchors’ (Hutchins

2005) and enough expertise among the subjects to ensure a

robust projection, the lines and shapes these experts project
onto the visible environment meet most criteria of ‘entifi-

cation’, though, of course this is purely an empirical claim.

But most of us find that it is easier to think about a structure
that has been reified by adding visible or tangible elements

to the environment. The structure is more vivid, more

robust and, clearer—a better object of thought. Almost
everyone needs to see the lines and shapes to see subtle

geometric relations between them. So, we create external

structure. It is by this act of materializing our initial pro-
jections, by forming traces of those projections through

action, or material change, that we create something that

can serve as a stepping-stone for our next thoughts.
This interactive process of projecting structure then

materializing it, is, in my opinion, one of the most funda-

mental processes of thought. When we interact with our
environment for epistemic reasons, we often interact to

create scaffolds for thought, thought supports we can lean

on. But we also create external elements that can actually
serve as vehicles for thoughts. We use them as things to

think with.

All too often, the extraordinary value of externalization
and interaction is reduced to a boring claim about external

memory. ‘‘Isn’t all this just about offloading memory?’’

This hugely downplays what is going on. Everyone knows
it is useful to get things out of the head and put where they

can be accessed easily any time. It is well known that by

writing down inferences, or interim thoughts, we are
relieved of the need to keep everything we generate active

in memory. As long as the same information can be

observed and retrieved outside, then externalizing thought
and structure does indeed save us from tying up working

memory and active referential memory.

But memory and perception are not the same thing.
Treating information to be the same whether it is outside or

AI & Soc (2010) 25:441–454 445

123


inside ignores the medium-specific nature of encoding. The

current view in psychology is that when we visually per-
ceive an external structure, the information that enters is

stored first in visuo-spatial store (Baddeley 2000; Logie

1995), before being processed for use in later mental pro-
cesses. Since the form a structure is encoded in profoundly

affects how easily it can be used in a process, it is an open

question how much internal processing is necessary to
convert an external structure into an internal structure that

is usable. Accordingly, it cannot be assumed, without
argument that the costs are always lower in perceptually

retrieving information than ‘internally’ retrieving infor-

mation, even if that information is complex and volumi-
nous and something we would normally assume is more

efficiently stored externally. The strength of this concern is

obvious if the information element to be perceived is
buried in visual clutter. Much will depend on visual com-

plexity, the form information is encoded in, how easy it is

to perceive the structure when it is wanted, and so on. Even
when an object of thought is present in a clear and distinct

way—as Forsythe’s graphical annotations are—it still must

be perceived, then gestalted, and conceptualized. Do we
really know the relative cost of grasping an externally

represented content versus an internally represented one?

The implication is that using the world as external
storage may be less important as a pure source of cognitive

power than using the world for external computation.

Things in the world behave differently than things in the
mind. For example, external representations are extended

in space, not just in time. They can be operated on in

different ways; they can be manually duplicated, and
rearranged. They can be shared with other people. Tools

can be applied to them. These differences between internal

and external representations are incredibly significant.
They are what makes interactivity so interesting.

I turn now to another of these differences: the possibility

of manually reordering physical tokens of statements.
Because of rearrangement, it is possible to discover aspects

of meaning and significance—implications—that are hard

to detect from an original statement when viewed in iso-
lation. By reordering and rearranging what is close to what,

we change a token’s neighborhood; we change the space of

what is cognitively near.

4 Rearrangement

The power of physical rearrangement, at least for vehicles

of propositions, such as sentences, logical formulae, pic-

torial narratives, is that it lets us visually compare state-
ments written later with those written earlier; it let’s us

manipulate what is beside what, making it easier to per-

ceive semantically relevant relations. For instance, we can
take lemmas that are non-local in inference space—infer-

ences that are logically downstream from the givens and

usually discovered later, hence written further down the
page—and rewrite them so they are now close to earlier

statements. Statements that are distant in logical space can

be brought beside each other in physical space. If we then
introduce abbreviations or definitions to stand in for clus-

ters of statements, we can increase still further the range of

statements we can visually relate. This process of inferring,
duplicating, substituting, reformulating, rearranging and

redefining, is the mechanism behind proofs, levels of

abstraction, the lisp programming language, and indeed
symbolic computation more generally.

The power of rearrangement is shown in Fig. 6. The

problem is to determine whether the six pieces on the left
are sufficient to build the form on the right. What do you

need to do to convince yourself? Since the problem is well

posed and self-contained, the question again, is ‘why not
just work things out in your mind?’ In Fig. 6, you have no

choice: because the pieces are not movable, no doubt, you
will confine you’re thinking to looking and imagining the

consequences of moving and rotating them. But, if the

problem were posed more tangibly, as a jigsaw puzzle with
movable tiles, wouldn’t it be easier to try to construct an
answer in the world than to think through an answer

internally?
Reorganizing pieces in physical space makes it possible

to examine relations that before were distant or visually

complex (e.g., rotations and joins). By re-assembling the
pieces, the decision is simply a matter of determining

whether the pieces fit perfectly together. That is a question

resolvable by physically fitting and visually checking.
Interaction has thus converted the world from a place

where internal computation was required to solve the

problem to one where the relevant property can be

Fig. 6 Can the jigsaw images on the left be perfectly assembled into the picture on the right? If you could rearrange the pieces, the answer would
be trivial. The answer is no. Can you see why? Why, in general, is it easier to solve jigsaw puzzles tangibly?

446 AI & Soc (2010) 25:441–454

123


perceived or physically discovered. Action and vision have

been substituted for imagery, projection, and memory.
Physical movement has replaced mental computation.

Instead of imagining transformations, we execute them

externally.
It is tempting to interpret the benefits of rearrangement

entirely in cost structure terms: processes migrate to the

world because they are cheaper or more reliable there.
Evidently, physical manipulation, at times, is cognitively

more efficient and effective than mental manipulation. So,
on those occasions, it is rational to compute externally.

And sometimes that is all there is to it. For example, in

Tetris, subjects can choose between rotating a tetrazoid in
their heads and rotating it in the world (Kirsh and Maglio

1995). Since physical rotation is, in fact, a bit faster than

mental rotation, the cost incurred by occasionally over-
rotating a piece in the world is more than made up for by

the benefits that come from the faster and less error prone

decision making based on vision.
Yet, it is not always so. In solving jigsaw puzzles, more

is at stake than cost alone. As the descriptive complexity of

the board state increases, there comes a point where it is
hard, if not impossible, for someone to hold the complete

structure in mind. The very act of trying out a move

mentally causes the internally maintained structure to
degrade. Imagine trying to assemble twenty separate pieces

in your mind, and then checking to see if the twenty-first

will fit anywhere in the mentally sustained assembly. The
twenty-first piece may be the last straw, total overload,

causing the whole mental structure to lose integrity.

The analogy is with swap space in a computer. Once
a threshold of complexity is reached, a computer begins

to degrade in its performance. In fact, if its flailing is

serious enough, it reaches a standstill, where it takes so
much of its working memory to hold the board state,

that the simple act of changing that state exhausts

memory. The system lacks the resources to keep track of
what it has tried already and what remains to be tried. It

has to place in long-term memory the part of the board

state it is not currently checking, so that it can process
the steps in its program telling it what to do next. Then,

to do the next thing, it has to bring back part of the

board state in long-term memory, and swap out the
control state. The result is that the system may cycle

endlessly in the same subset of states, never canvassing

the part of the state space where the solution is to be
found. Zero progress.

It is not quite like that in the world. Because of physical

persistence, the board remains the same before and after a
subject thinks about moves. Unlike the mental realm, the

stability of a physical state is not significantly affected by

its complexity. A twenty-piece assemblage is just as stable
as a ten-piece assemblage.

There are limits in the physical world too. Once a board

arrangement has beenchangedphysically, the previous state is
lost, unless a further trace, an annotation was created, or a

digital image taken. So searching for a solution in theworld, as

opposed to in the head, is not always better. But with enough
externalization of state—enough external record keeping—

there are jigsaw puzzles that can be solved physically that

would be impossible to solve in the head, through mental
simulation alone. We can push the complexity envelope

arbitrarily far. This cannot be done in the head alone.
I will return to this topic of in principle differences between

mental and physical simulation at the end of the essay.

5 Physical persistence and independence

Both rearrangement and having stable objects to think with

both rely on physical things being persistent. Accordingly,

the next key difference between internal and external rep-
resentations that should be on our list is their difference in

stability and persistence over time. Rearrangement of jigsaw

pieces is possible because the different pieces to be arranged
are simultaneously present. If six pieces were present before

rearrangement, there are six after. Pieces can be moved

nearer to each other without destroying their integrity. Even
though things are not quite as simple with thinking with

physical tokens of sentences, we still can be confident thatwe

have the same thought before and after moving a sentence.
Because it is easy to detect differences in a sentence token

simply by comparing the original with its copy—that is,

before and after copying a sentence inscription—we depend
on physical persistence to ensure that we do not change the

object of thought just by copying or moving tokens. Other

things equal, the sentence ‘this sentence has five words’
means the same whether printed on the right or the left of the

page, and whether printed yesterday or today.

The case is rather different for mental representations.
How can a subject be sure that the mental image in mind at

time t1 is the same as the one at t0? And how can a subject

know whether the addition of another mental image, or a
simple rotation of a mental image, has not changed the ori-

ginal image? The only reliable test is whether the image is

caused by the same external structure on both occasions. If
that structure is not present, there is no objective touchstone

to decide sameness. There is just subjective belief. For

Wittgenstein (1953), this was a source of skepticism con-
cerning the possibility of knowing one’smental state without

outside referents to ground it. No inner state or inner process

without outer criterion. Hence, without external support,
there might be no way of knowing whether one has the same

thought on two occasions.

The brute fact of physical persistence, then, changes the
reliability, the shareability, and the temporal dynamics of

AI & Soc (2010) 25:441–454 447

123


thinking. It is easier to have the same thought tomorrow, if

the vehicles encoding the thought, or the cues stimulating the
thought, are the same as today’s. That’s why writing helps.

When the vehicle is external, we can also count on other

people ratifying that it remains the same over time. So, we
can be confident that if we think we are reading the same

sentence on two occasions, there is a fact of the matter.

Similarly, we can be confident that if we interact with an
external representation and we think we have left it

unchanged; our judgments are more reliable than those
concerning our beliefs about internal representations. In the

outside world, there is widespread empirical agreement on

the effect of interaction—we know there is a broad class of
transformations that leave structures invariant, for example:

rotation, translation, lighting change, and so forth. There is

no comparable principle for internal representations. We
have no way of knowing the constancy of our inner life. This

means that we have a better idea of the effect of interacting

with external representations than with internal ones.
Physical persistence also differs from mental persis-

tence, and transient mental presence, in increasing the

range of actions a subject can perform on the underlying
thing encoding the representation—the vehicle. In Fig. 5,

for example, the truncated ‘3D’ trapezoid is displayed as a

line drawing on the choreographer’s body. It is shown in
stop action. Measurements can be made because the visible

structure—the trapezoid—can be frozen for as long as it

takes to perform the measurements. Tools can be deployed.
The materiality of external representations provides affor-

dances internal representations lack.

Architects, designers, and engineers exploit the benefits
of persistence and material affordance when they build

models. Models have a special role in thinking, and can for

our purposes be seen as two, three, or even four-dimen-
sional external representations: paper sketches—2D; card-

board models, cartoons, and fly-throughs—3D models in

space or time; and dynamically changing three-dimen-
sional spatial structures—4D models. To see the extra

power, these sort of external representations offer let us

look at the scale models that architects build (see Fig. 8a).
Scale models are tangible representations of an intended

design. They serve several functions:

1. They can serve as a shared object of thought because
they are logically and physically independent from

their author. They can be manipulated, probed, and

observed independently of their author’s prior notion
about how to interact with the model. This is vital for

talking with clients, displaying behavior, functionality

and detecting unanticipated side effects. It makes them
public and intersubjective.

2. Models enforce consistency. The assumption behind

model theory in mathematics is that if a physical

structure can be found or constructed, the axioms that

it instantiates must be consistent (Nagel and Newman

1958). Unlike a description of the world, or a mental
representation, any actual physical model must be self-

consistent. It cannot refer to properties that are not

simultaneously realizable, because if it is a valid model
it counts as an existence proof of consistency. In a

many part system, part A cannot be inconsistent with

part B if they both can simultaneously be present in the
same superstructure. Similarly, the movement of part

A cannot be inconsistent with the movement of part B

if the two can be run simultaneously. Build it, run it,
and thereby prove it is possible. Inconsistency is

physically unrealizable. There are few more powerful

ideas in the history of thought than this.
3. Models reveal unanticipated consequences. To say that

an external model is independent of its creator is to

emphasize that other people can approach the model in
ways unconstrained by its creator’s intention. Once a

structure is in the public domain it has a life if its own.

This is well appreciated in the case of ambiguous
objects. Look at Fig. 7a. Its author may have intended

it to be a convex cube with two concave sides

extending to the bottom right. But a viewer may
initially see those concave sides as a convex cube with

a corner pointing outward. Look at the image longer

and other interpretations should appear. Studies on
mental imagery have shown that subjects who have not

yet detected an ambiguity by the time they create a

mental image are not likely to realize the ambiguity
inherent in their image (Chambers and Reisberg 1985).

It is as if they are sustaining their image under an

interpretation, a prior conception. And so, they are
closed to new interpretations. When externalized and

in the visual field, however, the very processes of

vision—the way the eye moves and checks for
consistency—typically drives them to see the

Fig. 7 Here are some ambiguous objects. In a, a variant of the
Necker cube is shown where some corners that start looking convex
(outward pointing) change to concave. a Ambiguous in several ways.
Can you see at least four interpretations? In b, the middle element will
seem to be a B or 13 depending on whether you read vertically or
horizontally. How an object visually appears depends on how an
agent looks at it, and this can be affected by how the structure is
framed, how it is contextualized, how the agent feels, or what an
agent is primed to see

448 AI & Soc (2010) 25:441–454

123


ambiguity.1 When a structure is probed deeply enough,

relations or interactions between parts, that were never

anticipated may be easy to discover. Thus, an author
may be able to discover interpretations he or she never

considered. Whether the thing externalized is a repre-

sentation of a thought, image, or mental animation, its
persistence and independence means that it may be

reconsidered in a new light, and interacted with in a

new manner.

The power of modeling is a topic of its own. Another

special property is one that is made explicit in mathemat-

ical simulations that can be run back and forth under a
user’s control. Such simulations provide persistence and

author independence because they can be run forward,

slowed down, stopped, or compared snapshot by snapshot.
All normal sized models support our physical interaction.

We can move them in ways that exposes otherwise hard to

see perspectives and relations. When our interaction is
controlled precisely, or interpreted as movement along a

timeline, we can juxtapose snapshots in time for compar-

isons that would simply be impossible otherwise. Without
the stability of reproducibility and persistence, some of the

ideas we form about the temporal dynamics of a structure

would be virtually unthinkable (see Fig. 8a, b).

6 Reformulation and explicitness

A fourth source of the power of interaction relies on our
ability to externally restate ideas. Sometimes it is easier to

perform restatement externally than in our heads.

Representations encode information. Some forms encode

their information more explicitly than others (Kirsh 1992).
For example, the numerals ‘

ffiffiffiffiffiffiffiffiffiffi
2209

p
’ and ‘47’ both refer to the

number 47, but the numeral ‘47’ is a more explicit encoding

of 47.Much external activity can be interpreted as converting
expressions into more explicit formulations, which in turn

makes it easier to ‘grasp’ the content they encode. This is a

major method for solving problems. For instance, the prob-
lem x ¼

ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
28; 5614

p
þ

ffiffiffiffiffiffiffiffiffiffi
2209

p
is trivial to solve once the

appropriate values for
ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
28; 5614

p
and

ffiffiffiffiffiffiffiffiffiffi
2209

p
have been

substituted, as in x = 13 ? 47.2

Much cognition can be understood as a type of external

epistemic activity. If this seems to grant the theory of
extended mind (Clark 2008) too much support add the

word ‘managing’ as in ‘much cognition involves managing

external epistemic activity’. We reformulate and substitute
representations in an effort to make content more explicit.

We work on problems until their answer becomes apparent.

The activity of reformulating external representations
until they encode content more transparently, more explic-

itly, is one of the more useful things we do outside our heads.

Butwhy bother?Why not do all the reformulation internally?
A reason to compute outside the head is that outside there are

public algorithms and special artifacts available for encoding

and computing. The cost structure of computation is very
different outside than inside. Try calculating

ffiffiffiffiffiffiffiffiffiffi
2209

p
in your

head without relying on a calculator or an algorithm. Even

savants who do this ‘by just thinking’ find there is a limit on
size. Eventually, whoever you are, problems are too big or

too hard to do in the head. External algorithms provide a

mechanism for manipulating external symbols that makes

Fig. 8 A 3D model permits architects to view a form from arbitrary
angles. It allows them to measure, compare, and look for violation of
constraints. By approaching the model from odd angles they can see
occlusions and relations that would be extremely hard to see
otherwise. In b, we see a near perfect coronet formed by a drop of
milk in a famous photograph by Harold Edgerton. And in c, we see a
famous stop frame image of a golfer swinging and then hitting a golf

ball (Reformulation is not limited to formal problem solving. The
statement ‘‘Police police police police police’’ is easier to understand
when restated at ‘‘Police who are policed by police, also police other
police’’. Most people would not break out their pens to make sense of
that statement, but few of us can make sense of it without saying the
sentence out loud several times.) (Densmore Shute Bends the Shaft,
1938, ! Dr Harold Edgerton, Silver Gelatin Print)

1 Although this argument concerns visual processing, it applies
equally well to the physical interactions we can perform on the
physical object.

2 To see why music can be both referent and representation (terrain
and also map) ask whether there is a difference between hearing
sound and hearing sound as music. The sound is the terrain; music is
the conceptualizing structure that interprets the sound; it maps it.

AI & Soc (2010) 25:441–454 449

123


the process manageable. Indeed, were we to display the

computational cost profiles (measured in terms of speed
accuracy) for performing a calculation, such as adding

numbers in the head vs. using algorithms or tools in the

world, it would be clear why most young people can no
longer do much arithmetic in their heads. Tools reshape the

cost structure of task performance, and people adapt by

becoming dependent on those tools.
A second reason we compute outside rather than inside

has to do with a different sort of complexity. One of the
techniques of reformulation involves substitution and

rewriting. For instance, if asked to find the values of x given
that x2 ? 6x = 7, it is easiest if we substitute (x ? 3)2 - 9
for x2 ? 6x. This is a clever trick requiring insight. Someone

had to notice that (x ? 3)2 = x2 ? 6x ? 9, which is awfully

close to x2 ? 6x = 7. By substituting, we get (x ? 3)2 = 16,
which yields x = 1 or-7. Could such substitutions be done

in memory? Not likely. Even if there are people who can, as

before there always comes a point, where the requisite sub-
stitutions are too complex to anticipate the outcome ‘just by

thinking’ in one’s head. The new expressions have to be

plugged in externally, much like when we swap a new part
for an old one in a car engine and then run the engine to see if

everything works. Without actually testing things in the

physical world, it’s too hard and error prone to predict
downstream effects. Interactions and side effects are always

possible. The same holds when the rules governing refor-

mulation are based on rewrite rules. The revisions and
interactions soon become too complex to expect anyone to

detect or remember them.

7 Natural encoding

Persistence, reordering, and reformulation largely explain

why externalizing information and representation may

increase the efficiency, precision, complexity, and depth of

cognition. And if these aspects of interaction with external

representations do not explain the extra power to be had
then simulation does. Still, there is another aspect to con-

sider: how external processes may increase the breadth of

cognition. To explore this aspect consider again, why we
prefer one modality to another for certain types of thinking.

Every representational system or modality has its

strengths and weaknesses. An inference or attribute that is
obvious in one system may be non-obvious in another.

Consider Fig. 9—a musical notation. The referent of the
notation is a piece of music. Music is sound with a specific

pitch or harmony, volume, timber, and temporal dynamics.

The ‘home’ domain of music, therefore, is sound. Visual
notation for music is parasitic on the structure of sound.

Prima facie, the best representation to make sense of

musical structure is music itself; we go to the source to
understand its structure (see footnote 2).

If there are times when the source medium is required to

represent the content of a thought, then a further reason to
externalize content and manipulate it outside is that for

some problems, the natural representation of the content

only exists outside. Arguably, no one—or at best only a
few people—can hear music in their head the way it sounds

outside. Mental images of sounds have different properties

than actual sounds. Even if it is possible for the experience
of the mental image of music to be as vivid and detailed as

perception of the real thing, few people—other than the

musically gifted, the professional musician, or composer
(Sacks 2008)—can accurately control musical images in

their heads. It is far easier to manifest music externally than

it is to do so internally. So, for most people, to make sense
of music the first thing to do is to play it or listen to it.

This raises a further requirement on the elements of

thought. If a representational system is to function as a
medium of thought, the elements in the system must be

sufficiently manipulable to be worked with quickly. Spoken

and written words are malleable and fast. Body movements

Fig. 9 Imagine hearing 12 s of music. Now look at the musical
notation shown here. Notation has the value of showing in space a
structure that one hears. But there is much more in the sound as heard
than is represented in the notation alone. Sound is the natural
representation of music. The same is true for dance. Compare Laban

notation for dance with the full body structure of dancers. Even if the
joint structure is captured in Laban, how well represented are the
dynamics of movement, the feel of the dance, and its esthetic
impression?

450 AI & Soc (2010) 25:441–454

123


for dance, gesture, and perhaps the pliability of clay are too.

Musical instruments, likewise, permit rapid production of
sound. These outer media or tools for creating media sup-

port fast work. They enable us to work with plastic media.

In this respect, they enable us to work outside much like the
way we work inside, using visual or auditory images for

words or ideas, which most of us work with at the speed of

thought. If external manipulability matches the internal
requirements on speed, then an external medium has the

plasticity to be a candidate for thinking in.

8 Using multiple representations

Despite the value of listening to music, there are times

when notation does reveal more than the music one has
listened to—instances where a non-natural representation

can be more revealing and intuitive than the original rep-

resentation. Because a notational representation uses per-
sistent, space consuming representations, early and later

structures can be compared, superimposed and transformed

using notation specific operators. As with logic and jigsaw
puzzles, it is useful to have tangible representatives that

can be manipulated. In these cases, a subject who moves

from one representation to the other may extend cognition.
By moving between listening to music, and writing it down

in a notation, or listening and then reading the notation, or

sometimes vice versa, a composer or listener may be able
to explore certain elements of musical structure that are

otherwise inaccessible. The more complicated the structure

of the music, the more this seems to be true. Without
interacting with multiple representations certain discover-

ies would simply be out of reach. Visual designers who

move between pen and paper, 3D mockups and rapid
prototypes are familiar with the same type of process.

9 Construction and tools

The final virtue of external interaction I will discuss is, in
some ways, the summation of persistence, rearrangement,

and reformulation. It may be called the power of con-

struction. In making a construction—whether it be the
graphical layovers of the dancer shown in Fig. 5, the geo-

metric construction of Fig. 1, or building a prototype of a

design as in Fig. 8a—there is magic in actually making
something in the world. As mentioned in the discussion of

scale models, by constructing a structure, we prove that its

parts are mutually consistent. If we can build it, then it must
be logically and physically viable. If we can run it, then the

actions of those parts are consistent, at least some of the

time; and if we can run it under all orderings then it is
consistent all of the time. The physical world does not lie.

The constructive process has a special place in human

thinking because it is self-certifying. In mathematics, con-
structive reasoning means proving a mathematical object

exists by showing it. For example, if it were claimed that a

given set has a largest element, then a constructionist proof
would provide a method for finding the largest element, and

then apply the method to actually display the element.

Not every form of human reasoning is constructive.
Humans reason by analogy, by induction, they offer

explanations, and they think while they perform other
activities, such as following instructions, interpreting a

foreign language, and so on. None of these are constructive

methods in the mathematical sense. However, because of
the incremental nature of construction, the effort to con-

struct a solution may also be a way of exploring a problem.

When students look for a constructive proof to a geometric
problem, they use the evolving external structure to prompt

ideas, bump into constraints, and realize possibilities.

When they write down partial translations of a paragraph,
they rely on explicit fragments to help guide current

translation.

The question that begs to be asked is whether thinking
with external elements is ever necessary. Can we, in

principle, do everything in our heads, or do we need to

interact with something outside ourselves in order to probe
and conceptualize, and get things right? In mathematics,

externalization is necessary, not just for communication,

but to display the mathematical object in question. It is like
measurement: you cannot provide the value of a physical

magnitude without measuring it. You cannot show the

reality of a mathematical object (for constructivists) with-
out revealing a proof that parades it. Yet, during the dis-

covery process might not all the thinking be internal, the

result of an interaction between elements inside the head?
Where is the proof that, at first, all that probing and con-

ceptualizing might not be the outcome of a purely internal

activity? Might it not be that all the ‘real’ thinking lives
internally, and that the internal activity is simulating what

it would be like to write things down outside? Or perhaps

that the internal activity amounts to running through how
one would present one’s idea to others? Mightn’t the truth

be that we needed the outside world to teach us how to

think,3 but once we know how we never need to physically

3 Vygotsky among others has suggested that we mastered thinking
externally, by conforming our behavior to social norms of rational
inquiry, and that what we learned to do first on the outside we came to
do on the inside. Thus, the reason we can do math in our head is
because we can do math in the world. The same applies to thinking
internally in auditory images. We think in words internally, using
auditory images of sounds, because when we think in public we
speak. Thinking internally is simulating what we do externally,
though Vygotsky did believe that inner speech of adults would be
much compressed and unintelligible to anyone except the thinker.
[Vygotsky 1986].

AI & Soc (2010) 25:441–454 451

123


encounter tangible two- or three-dimensional structures to

epistemically probe the ‘world’?
I believe this is wrong: physical interaction with tangible

elements is a necessary part of our thinking process

because there are occasions when we must harness physical
processes to formulate and transition between thoughts.

There are cognitive things we can do outside our heads that

we simply cannot do inside. On those occasions, external
processes function as special cognitive artifacts4 that we

are incapable of simulating internally.
To defend this hypothesis is harder than it might seem.

In practice, few people can multiply two four-digit num-

bers in their heads. And, if they can, then increase the
problem to ten digit numbers. This ‘in practice’ limitation

does not prove the ‘in principle’ claim, however, that

normal human brains lack the capacity to solve certain
problems internally that they can solve with external help,

with tools, computers or other people. There are chess

masters who can play nearly as well, blindfolded as open
eyed (Chabris and Hearst 2003).5 There is no evidence that

a team of chess players is better than an individual.6 There

are people with savant syndrome who can multiply large
numbers in their heads, or determine primes or square

roots. Other savants with eidetic memories can read books

at a rate of 8–10 s per page, memorizing almost everything
(see footnote 5). Tesla said that when he was designing a

device, he would run a simulation of it in his head for a few

weeks to see which parts were most subject to wear (He-
garty 2004, p. 281, citing Shepherd). Stephen Hawking is

said to have developed analytical abilities that allowed him

to manipulate equations in mind equivalent to more than a
page of handwritten manipulations. For any reasoning

problem of complexity n, how do we know there is not

some person, somewhere, who can solve it in their head, or
could, if trained long enough? To be sure, this says little

about the average person. Any given person may reach

their computational limit on problems much smaller than n.
And our technology and culture has evolved to support the

majority of people. So, in practice, all people rely on

available tools, practices, and techniques for reasoning.
Nonetheless, if a single person can cope with n, then there

is an existence proof that the complexity of external sim-

ulation does not itself mean that internal simulation is not
possible. It suggests that any problem we cannot solve in

our heads that we can solve with external help, has more to

do with cost structure than with an in principle biological
inability.

One way of making the in principle case is to show that

there are operations that can be performed on external
representations that cannot be performed on internal rep-

resentations, and that, somehow, these are essential. Are
there epistemic activities we can perform outside that we

cannot duplicate inside, not because of their complexity,

but because there are physical properties and technologies
available on the outside that we cannot duplicate men-

tally—operations we cannot mentally simulate with suffi-

cient realism to deliver dependable answers?
Consider Fig. 10. The dots in the two images on the left

are related to one another by a rotation of 4". This is

essentially invisible unless the two images are superim-
posed, as in the image on the right. Superimposition is a

physical relation that can be repeated any number of times,

as is rotation. Both require control over physical transfor-
mations. In the case of superposition, the position of the

layers must be controlled precisely, and in the case of

rotation, the angle must be controlled precisely. Are there
such functions in the brain?

The brain process we are requiring is analog in nature.

For over 25 years, a dispute has raged over whether brains
support analog processes or whether mental imagery is

driven by non-analog means (Pylyshyn 2001). We can

sidestep this question, though, by appealing to an in prin-
ciple distinction between types of processes. In an impor-

tant paper, Von Neumann (1948) mentioned that some

processes in nature might be irreducibly complex. Any
description of one of those processes would be as complex

as the process itself. Thus, to simulate or model that pro-

cess one would have to recreate all the factors involved.

Fig. 10 On the left are two collections of random dots. They differ
only by the rotation of the plane they are in. On the right, they have
been superimposed. Their global relation is now visible. Could this
relationship be detected without physically superimposing the
patterns? Mental imagery does not support vivid superimposition.
And if there are outlier humans who have this odd ability they will
necessarily fail as the number of dots or the number of superimpo-
sitions increases

4 Hutchins (2001).
5 Entry from Wikipedia on Kim Peek the inspiration for the character
in the movie Rain Man: ‘‘He reads a book in about an hour, and
remembers almost everything he has read (…) His reading technique
consists of reading the left page with his left eye and the right page
with his right eye and in this way can read two pages at time with a
rate of about 8–10 s per page. He can recall the content of some
12,000 books from memory.
6 Team chess is virtually unknown, so the evidence for teams being
no better than individuals rests, so far, on their being little or no team
chess matches. One notable exception is Alexander Alekhine who
played 28 teams of four players each, winning 22 wins, three draws
and three losses. [http://en.wikipedia.org/wiki/Blindfold_chess].

452 AI & Soc (2010) 25:441–454

123

http://en.wikipedia.org/wiki/Blindfold_chess


This holds whether the simulation or modeling is being

performed internally or externally. Von Neumann put it
like this:

‘‘It is not at all certain that in this domain a real object
might not constitute the simplest description of itself,

that is, any attempt to describe it by the usual literary

or formal-logical method may lead to something less
manageable and more involved.’’(p 311)

David Marr invoking the same idea, spoke of Type 2
processes where any abstraction would be unreliable

because the process being described evolves as the result of

‘‘the simultaneous action of a considerable number of
processes, whose interaction is its own simplest descrip-

tion’’ (Marr 1977). Protein folding and unfolding are

examples of such processes, according to Marr.7 Other
examples might be the n body problem, the solution to

certain market equilibrium problems, situations where the

outcome depends on the voting of n participants, and cer-
tain quantum computations.

The hallmark of these problems is that there exists

physical processes that start and end in an interpretable
state, but the way they get there is unpredictable; the fac-

tors mediating the start and end state are large in number,

and on any individual run are impossible to predict. To
determine the outcome, therefore, it is necessary to run the

process, and it is best to run the process repeatedly. No

tractable equation will work as well.
How are these problems to be solved if we have no

access to the process or system itself? The next best thing is

to run a physically similar process. For example, to com-
pute the behavior of an n body system, such as our solar

system, our best hope is to construct a small analog version

of that system—an orrery—then run the model, and read
off the result (see Fig. 11). Using this analog process, we

can compute a function (to a reasonable degree of

approximation) that we have no other reliable way of
computing.

The implication is that for brains to solve these sort of

problems, they would have to encode the initial state of the

type II system, and then simulate the physical interaction of

its parts. If this interaction is essentially physical—if, for
instance, it relies on physical equilibria, or mechanical

compliance, or friction—there may be no reliable way of
running an internal simulation. We need the cognitive

amplification that exploiting physical models provide. We

would need to rely on the parallel processing, the physical
interaction, and the intrinsic unpredictability of those

analog systems. There is nothing in our brains (or minds)

like that.
The conclusion I draw is that to formulate certain

thoughts and to transition to others, we must either be able

to represent arbitrarily complex states—states that cannot
be represented in compact form—or we must rely on the

external states themselves to encode their values and then

use them to transition to later states. These external states
we are able to name but never characterize in full structural

detail.8

10 Conclusion

In order to extract meaning, draw conclusions, and deepen

our understanding of representations and the world more

generally, we often mark, annotate and create representa-
tions; we rearrange them, build on them, recast them; we

compare them, and perform sundry other manipulations.

Why bother? Minds are powerful devices for projecting
structure on the world and imagining structure when it is

not present. Our inner mental life is plastic and

Fig. 11 In this mechanical orrery by Gilkerson, housed in the
Armagh Observatory, the movement of the planets and their moons
are mechanically simulated. It is not possible to access an arbitrary
position of the system without moving through intermediate states.
This is a feature of simulation systems: they do not have a closed form
or analytic solution. To compute the state of the system at t12, one
must determine the state at t11 and move from there

7 From Marr (1977, p. 38) ‘‘One promising candidate for a Type 2
theory is the problem of predicting how a protein will fold. A large
number of influences act on a large polypeptide chain as it flaps and
flails in a medium. At each moment only a few of the possible
interactions will be important, but the importance of those few is
decisive. Attempts to construct a simplified theory must ignore some
interactions; but if most interactions are crucial at some stage during
the folding, a simplified theory will prove inadequate. Interestingly,
the most promising studies of protein folding are currently those that
take. a brute force approach, setting up a rather detailed model of the
amino acids, the geometry associated with their sequence, hydropho-
bic interactions with the circumambient fluid, random thermal
perturbations etc., and letting the whole set of processes run until a
stable configuration is achieved (Levitt and Warshel 1975).’’

8 In practice, though not in principle, computers fall into this category.
When a workplace has been augmented with tools such as wizards,
software agents and the like, it is possible to multiply the potency of
basic strategies of interaction to the point where such increases
qualitatively change what humans can do, what they can make sense
of, and so on. Sometimes our best tools are analog, however, and these
are the ones that may provide an augmentation to human thought that
in principle cannot be achieved without external help.

AI & Soc (2010) 25:441–454 453

123


controllable, filled with images of speech, visual scene, and

imageless propositions. For most of intellectual history,
this impressive capacity has been assumed sufficient for

thought. Why do we bother to interact so much?

I have argued that much of thinking centers on inter-
acting with external representations, and that sometimes

these interactions are irreducible to processes that can be

simulated, created, and controlled in the head. Often, the
reason we interact with external representations, though,

boils down to cost. Nothing comes without a cost. A useful
approach to understand epistemic interaction is to see it as

a means of reducing the cost of projecting structure onto

the world. To solve a geometric problem, we might
imagine a structure and reason about it internally; we might

work with an illustration and project extensions and pos-

sibilities. At some point, though the cost of projection
becomes prohibitive. By creating external structure that

anchors and visually encodes our projections, we can push

further, compute more efficiently, and create forms that
allow us to share thought. I have presented a few of the

powerful consequences of interaction. It is part of a more

general strategy that humans have evolved to project and
materialize meaningful structure.

Open Access This article is distributed under the terms of the
Creative Commons Attribution Noncommercial License which per-
mits any noncommercial use, distribution, and reproduction in any
medium, provided the original author(s) and source are credited.

References

Baddeley AD (2000) The episodic buffer: a new component of
working memory? Trends Cogn Sci 4:417–423

Chabris CF, Hearst ES (2003) Visualization, pattern recognition, and
forward search: effects of playing speed and sight of the position
on grandmaster chess errors. Cogn Sci 27:637–648

Chambers D, Reisberg D (1985) Can mental images be ambiguous?
J Exp Psychol Hum Percept Perform 11:317–328

Clark A (2008) Supersizing the mind: embodiment, action, and
cognitive extension. Oxford University Press, Oxford

Fauconnier G, Turner M (2002) The way we think: conceptual
blending and the mind’s hidden complexities. Basic Books, New
York

Forsythe W (2008) http://www.youtube.com/watch?v=0P_4D8c2oGs
&feature=related

Giere R (2004) The problem of agency in scientific distributed
systems. J Cogn Cult 4(3):759–774

Hegarty M (2004) Mechanical reasoning by mental simulation.
Trends Cogn Sci 8:280–285

Hollan J, Hutchins E, Kirsh D (2000) Distributed cognition: toward a
new foundation for human–computer interaction research. ACM
Trans Comput Hum Interact 7(2):174–196

Hutchins E (2001) Cognitive artifacts. In: Wilson R, Keil F (eds) The
MIT encyclopedia of the cognitive sciences. MIT Press,
Cambridge, MA

Hutchins E (2005) Material anchors for conceptual blends. J Pragmat
37:1555–1577

Kirsh D (1992) When is information explicitly represented? The
vancouver studies in cognitive science. Oxford University Press,
Oxford, pp 340–365

Kirsh D (1995) The intelligent use of space. Artif Intell 73:31–68
Kirsh D (1996) Adapting the environment instead of oneself. Adapt

Behav 4:415–452
Kirsh D (2009a) Problem solving and situated cognition. In: Robbins

P, Aydede M (eds) The Cambridge handbook of situated
cognition. Cambridge University Press, Cambridge, pp 264–306

Kirsh D (2009b) Projection, problem space and anchoring. In: Taatgen
N, van Rijn H, Nerbonne J, Schomaker L (eds) Proceedings of the
31st annual conference of the cognitive science society. Cognitive
Science Society, Austin, TX, pp 2310–2315

Kirsh D (2009c) Interaction, external representation and sensemaking.
In: Taatgen N, van Rijn H, Nerbonne J, Schomaker L (eds)
Proceedings of the 31st annual conference of the cognitive
science society. Cognitive Science Society, Austin, TX, pp
1103–1108

Kirsh D, Maglio P (1994) On distinguishing epistemic from
pragmatic actions. Cogn Sci 18:513–549

Koriat A, Norman J (1984) What is rotated in mental rotation? J Exp
Psychol Learn Mem Cogn 10:421–434

Levitt M, Warshel A (1975) Computer simulation of protein folding.
Nature 253:694–698

Logie RH (1995) Visuo-spatial working memory. Lawrence Erlbaum
Associates, Hove, UK

Marr D (1977) Artificial intelligence: a personal view. Artif Intell
9:37–48

Nagel E, Newman J (1958) Gödel’s proof. New York University
Press, New York

Pirolli PL (2007) Information foraging theory: adaptive interaction
with information. Oxford University Press, Cambridge

Pylyshyn Z (2001) Is the imagery debate over? If so, what was it
about? In: Dupoux E (ed) Language, brain, and cognitive
development: essays in honor of Jacques Mehler. MIT Press,
Cambridge, MA, pp 59–83

Quine WVO (1960) Word and object. MIT Press, Cambridge, MA
Robbins P, Aydede M (eds) (2009) The Cambridge handbook of

situated cognition. Cambridge University Press, Cambridge, pp
264–306

Russell DM, Card S, Pirolli P, Stefik M (1993) The cost structure of
sensemaking, Proc CHI 1993

Sacks O (2008) Musicophilia: tales of music and the brain. Alfred A.
Knopf, New York

Scaife M, Rogers Y (1996) External cognition: how do graphical
representations work? Int J Hum Comput Stud 45:185–213

Shepard RN (1978) Externalization of mental images and the act of
creation. In: Randawa BS, Coffman WE (eds) Visual learning,
thinking and communication. Academic Press, New York

Strawson PF (1959) Individuals: an essay in descriptive metaphysics.
Methuen, London

Von Neumann J (1948/1961) General and logical theory of automata.
In: Taub AH (ed) John von Neumann: collected works. Volume
V: design of computers, theory of automata and numerical
analysis. Oxford, Pergamon Press, pp 288–326

Vygotsky L (1986) Thought and language, revised edn. MIT Press,
Cambridge

Wikipedia on Kim Peek (2009) http://en.wikipedia.org/wiki/Kim_
Peek. Accessed Nov 2009

Wittgenstein L (1953) Philosophical investigations. Basil Blackwell,
Oxford

454 AI & Soc (2010) 25:441–454

123

http://www.youtube.com/watch?v=0P_4D8c2oGs&feature=related
http://www.youtube.com/watch?v=0P_4D8c2oGs&feature=related
http://en.wikipedia.org/wiki/Kim_Peek
http://en.wikipedia.org/wiki/Kim_Peek

	Thinking with external representations
	Abstract
	Introduction
	Materiality and its consequences
	Shareable and identifiable objects of thought
	Rearrangement
	Physical persistence and independence
	Reformulation and explicitness
	Natural encoding
	Using multiple representations
	Construction and tools
	Conclusion
	Open Access
	References


