

FANTASIA MATHEMATICA

Being a set of stories, together with a group of oddments and diversions, all drawn from the universe of mathematics.

Compiled and edited by **Clifton Fadiman.**

CONTENTS

Introduction by CLIFTON FADIMAN xiii

1. ODD NUMBERS

Young Archimedes by ALDOUS HUXLEY 3

The deeply moving classic about an Italian peasant boy who might have been a mathematical genius.

Pythagoras and the Psychoanalyst by ARTHUR KOESTLER 35

Why the Pythagorean theorem was never found.

Mother and the Decimal Point by RICHARD LLEWELLYN 37

She tries to find out who is in charge of it.

Jurgen Proves It by Mathematics by JAMES BRANCH CABELL 40

He demonstrates for the beautiful Queen Dolores nine deeply penetrating propositions.

Peter Learns Arithmetic by H. G. WELLS 46

How to be sure that 3 plus 4 always equal 7.

Socrates and the Slave by PLATO 49

In which the Socratic method proves that an ignorant boy really knew all about the Pythagorean theorem all the time. All he had to do was remember it.

The Death of Archimedes by KAREL ČAPEK 57

What really happened when that Roman centurion found the mathematician of Syracuse at work on circles.

II. IMAGINARIES

- The Devil and Simon Flagg by ARTHUR PORGES 63
 Mephisto in search of a mathematical truth.
- And He Built a Crooked House by ROBERT A. HEINLEIN 70
 Adventures in fourth-dimensional architecture.
- Inflexible Logic by RUSSELL MALONEY 91
 Remember those six chimpanzees with six typewriters
 . . . ? Well, here they start writing.
- No-Sided Professor by MARTIN GARDNER 99
 What happens when a professor of topology is punctuated by a strip-tease act.
- Superiority by ARTHUR C. CLARKE 110
 Showing how, in a war of the universe, it's the *inferior* science that may win.
- The Mathematical Voodoo by H. NEARING, JR. 121
 How to make a mathematical genius by magic.
- Expedition by FREDRIC BROWN 138
 If you fill one spaceship with twenty-nine women and one man, how many . . . ?
- The Captured Cross-Section by MILES J. BREUER, M.D. 140
 In which a young mathematician goes chasing his fiancée into the fourth dimension.
- A. Botts and the Moebius Strip by WILLIAM HAZLETT UPSON 155
 Showing how a simple demonstration in topology saved the lives of several Australian soldiers.
- God and the Machine by NIGEL BALCHIN 171
 On the relative inhumanity of electronic computers.
- The Tachypomp by EDWARD PAGE MITCHELL 182
 From 1873 comes a device for achieving infinite speed.
- The Island of Five Colors by MARTIN GARDNER 196
 A tale in which five countries apparently really had common borders—a topological impossibility.

Contents

The Last Magician by BRUCE ELLIOTT	211
. . . and how he faced a mathematical problem that Houdini was born too early to solve.	
A Subway Named Moebius by A. J. DEUTSCH	222
In which a Harvard professor of mathematics is called upon to solve a mysterious disaster in Boston's underground transportation system.	
The Universal Library by KURD LASSWITZ	237
If every book that could possibly be printed in one language were aligned in a row, how long would it take to walk past them?	
Postscript to "The Universal Library" by WILLY LEY	244
In which the translator of the previous story gives not only the history of the problem but other solutions as well.	
John Jones's Dollar by HARRY STEPHEN KEELER	248
Showing how universal socialism was attained through a simple problem in sixth-grade arithmetic.	

III. FRACTIONS

A New Ballad of Sir Patrick Spens by ARTHUR T. QUILLER-COUCH	261
The Unfortunate Topologist by CYRIL KORNBLUTH	266
There Once Was a Breathy Baboon . . . by SIR ARTHUR EDDINGTON	267
Yet What Are All . . . by LEWIS CARROLL	268
Twinkle, Twinkle, Little Star by RALPH BARTON	269
Mathematical Love by ANDREW MARVELL From <i>The Definition of Love</i>	270
The Circle by CHRISTOPHER MORLEY	271
The Circle and the Square by THOMAS DEKKER From <i>The Honest Whore</i>	272

FANTASIA MATHEMATICA

Euclid Alone Has Looked on Beauty Bare by EDNA ST. VINCENT MILLAY	273
Euclid by VACHEL LINDSAY	274
To Think That Two and Two Are Four by A. E. HOUSMAN	275
The Uses of Mathematics by SAMUEL BUTLER From <i>Hudibras</i>	276
Arithmetic by CARL SANDBURG	277
Threes (To Be Sung by Niels Bohr) by JOHN ATHERTON	278
Plane Geometry by EMMA ROUNDS	279
He Thought He Saw Electrons Swift by HERBERT DINGLE	281
Fearsome Fable by BRUCE ELLIOTT	282
Bertrand Russell's Dream by G. H. HARDY From <i>A Mathematician's Apology</i>	283
For All Practical Purposes by C. STANLEY OGILVY From <i>Through the Mathescope</i>	284
Eternity: A Nightmare by LEWIS CARROLL From <i>Sylvie and Bruno Concluded</i>	285
An Infinity of Guests by GEORGE GAMOW From <i>One, Two, Three . . . Infinity</i>	286
∞ by SIR ARTHUR EDDINGTON From <i>New Pathways in Science</i>	287
No Power on Earth by WILLIAM WHEWELL	288
$(x + 1)$ by EDGAR ALLAN POE From <i>James Russell Lowell</i>	289
The Receptive Bosom by EDWARD SHANKS	290
Leinbach's Proof by ARTHUR SCHNITZLER From <i>Flight into Darkness</i>	291
Problem from <i>The New Yorker</i> : "Talk of the Town"	292

Contents

A Letter to Tennyson from <i>Mathematical Gazette</i>	293
A Fable from <i>Mathematical Gazette</i>	294
There Was a Young Man from Trinity ANONYMOUS	295
There Was an Old Man Who Said, "Do" ANONYMOUS	296
Relativity ANONYMOUS	297
There Was a Young Fellow Named Fisk ANONYMOUS	298