
A Contextual History of Mathematics to Euler

Ronald Calinger
The Catholic University of America

with the assistance of

Joseph E. Brown
Rensselaer Polytechnic Institute

and

Thomas R. West
The Catholic University of America

Prentice Hall, Upper Saddle River, NJ 07458

Contents

Preface	ix
Prologue	xii
The Nature and Sources of Mathematics	xii
Historiographic Issues	xix
I Before the Advent of Civilization	1
1 Origins of Number and Culture	2
1.1 Concrete Number Before Civilization	4
1.2 The Neolithic Revolution: The Age of Agriculture	12
1.3 Writing and Metrology in Ancient Sumer	14
II Antiquity: From Protomathematics to Theoretical Mathematics	17
2 The Dawning of Mathematics in the Ancient Near East	18
2.1 Mesopotamian Civilization: An Introduction	20
2.2 Mathematical Achievements in Ancient Mesopotamia	23
Numeration	23
Arithmetic and Rhetorical Algebra	30
Plimpton 322: Right Triangular Triples	34
Mixed Algebra and Geometry	37
Motivation, Discontinuity, and Diffusion	38
2.3 Ancient Egyptian Civilization: An Introduction	40
2.4 The Mathematical Record in Ancient Egypt	42
Pharaonic Documentary Sources	42
Numeration, Arithmetic, and Rhetorical Algebra	43
Pragmatic Geometry	49
Astronomy and Time	54
3 Beginnings of Theoretical Mathematics in Pre-Socratic Greece	56
3.1 Ancient Greece from 1200 to 600 B.C.: An Introduction	56

3.2	The Ionian Nascence and Deductive Reasoning	61
3.3	Seeds of Theoretical Mathematics in Archaic and Classical Greece	63
	Sources	63
	Thales, Anaximander, and the Demise of Miletus	64
	Pythagoras and the Early Pythagorean School	68
	Early Pythagorean <i>Arithmetica</i> and Application of Areas	70
	Early Pythagorean Geometry, Music Theory, and Astronomy	76
	Hellenic Numeral Systems: The Attic and Ionic	79
	The Eleatic School: Parmenides, Zeno, and Democritus	82
3.4	Mid-Fifth to the Fourth Century B.C.: Principal Subjects of Study	85
3.5	Athens, the School of Hellas	93
4	Theoretical Mathematics Established in Fourth-Century Greece	96
4.1	The Glory That Was Greece: Fourth-Century Athens	97
4.2	The Theory of Irrationals: Theodorus and Theaetetus	98
4.3	Plato's Circle	101
	Plato: Ideal Forms, Logical Realism, and the Academy	101
	Aristotle: The Theory of Statements and Potential Infinity	105
	Eudoxus of Cnidus: General Theory of Proportions, Method of Exhaustion, and an Astronomical Model	109
4.4	Menaechmus: Conic Sections and the Method of Analysis and Synthesis	116
5	Ancient Mathematical Zenith in the Hellenistic Third Century B.C., I: The Alexandrian Museum and Euclid	119
5.1	The Hellenistic Age	120
5.2	The Alexandrian Bridge	124
5.3	Euclid: A Conjectural Life	130
5.4	The <i>Elements</i> (<i>Stoichia</i>)	132
	Content and Axiomatics	132
	Originality, Selections, and a Pristine Search	138
5.5	Remainder of the Euclidean Corpus	147
6	Ancient Mathematical Zenith in the Hellenistic Third Century B.C., II: Archimedes to Diocles	150
6.1	Archimedes: Life and Work in Outline	150
6.2	Archimedes' Writings: Method of Exhaustion, Geometrical Mechanics, and Extension of Numerical Calculation	156
6.3	Eratosthenes, Apollonius, and Diocles	170
7	Mathematics in Roman and Later Antiquity, Centering in Alexandria	184
7.1	Early Roman Civilization and Mathematics	185
7.2	Crucial First-Century Changes Affecting Mathematics	192

7.3	Alexandria to 200: Trigonometry, Mensuration, and Arithmetic	194
7.4	Revival and Demise of Ancient Alexandrian Mathematics	208
8	Mathematics in Traditional China from the Late Shang Dynasty to the Mid-Seventeenth Century	223
8.1	Ancient Chinese Civilization to 220: An Introduction	224
8.2	Numeration and Major Literary Sources	226
8.3	Civilization in Imperial China, 220–1644: An Introduction	237
8.4	Mathematics in China, 220–1653	239
9	Indian Mathematics: From Harappan to Keralan Times	259
9.1	The Nature and Sources of Ancient and Medieval Indian Mathematics	259
9.2	The Harappan, Vedic, and Jaina Periods	262
9.3	India's Classical Period	267
9.4	Medieval Indian Mathematics	275
III	The Islamic World, Latin West, and Maya America from the Middle Ages to ca. 1500	285
10	Mathematics in the Service of Religion	286
10.1	Early Medieval Europe	286
10.2	A Note on Maya Mathematics and Calendrics	299
11	The Era of Arabic Primacy and a Persian Flourish	307
11.1	Muhammad, the <i>Qur'an</i> , and Early Medieval Islam	308
11.2	Bayt al-Hikmah: Reception of Foreign Knowledge and Translations	313
11.3	Mathematics at the House of Wisdom and Its Medieval Influence	318
	Islamic Numerals and Computational Arithmetic	322
	Islamic Algebra	327
	Islamic Geography and Trigonometry	333
11.4	Mathematics in Medieval Islam after 1055	340
12	Recovery and Expansion in Old Europe, 1000–1500	357
12.1	Political Stabilization and Economic Development	357
12.2	Role of Interactive Learning and Piety	362
12.3	Two Original Medieval Latin Mathematicians: Leonardo of Pisa and Jordanus de Nemore	367
12.4	The Rise of Universities and Scholasticism	372
12.5	Style and Applications of Late Medieval Mathematical Thought	378
12.6	The Merton School and the School of Paris	381
12.7	The Fourteenth-Century Crisis and Recovery	385
12.8	Late Fourteenth- and Fifteenth-Century Mathematics	390

IV	The Transition to Modern Mathematics in Europe	395
13	The First Phase of the Scientific Revolution, ca. 1450–1600: Algebra and Geometry	396
13.1	Practical Mathematics in High Renaissance and Reformation Europe	397
13.2	A Northern Renaissance and the Early Scientific Revolution	407
13.3	Algebra: Solutions for Third- and Fourth-Degree Equations	414
13.4	Cardano and Bombelli: Lives and Works	424
13.5	Algebra outside Italy and Cossic Arithmetic during the Sixteenth Century	429
13.6	Viète on the Three Classical Problems and Gregorian Calendar Reform	438
13.7	Theoretical Geometry from 1500 to 1600	440
14	Transformation of Mathematics, ca. 1600–1660: I	447
14.1	Crises and State Making: A Synopsis	449
14.2	Early Baroque Art and Thought	452
14.3	A Second Phase of the Scientific Revolution Physico-mathematics and New Methods: Highlights Patronage, Academies, and Universities	455 455 473
14.4	Computational Arithmetic in Western Europe from 1570 to 1630	477
	Motivations	477
	Stevin’s Work and Notation for Decimal Fractions	480
	The Inventions and Transmission of Logarithms	485
14.5	Early Seventeenth-Century Algebra: Harriot, Girard, and Getaldic	492
15	Transformation of Mathematics, ca. 1600–1660: II: To the Edge of Modernity	496
15.1	A New Pentecost	496
	The Gentleman from Poitou and His Géométrie	497
	“The Learned Councillor from Toulouse”	509
	Controversy and the Early Transmission of Analytic Geometry	515
15.2	The Invention of Projective Geometry	519
15.3	Quadratures in Retrospect: Multiple Roots of Integral Calculus	523
	Infinitesimals and Indivisibles	523
	The French Triumvirate	529
15.4	A Cornucopia of Curves, the Helen of Geometers, and Rectification	536
15.5	Number: Love and Theory	540
15.6	The Formation of Classical Probability	548

16 The Apex of the Scientific Revolution I: Setting and Laureates	555
16.1 An Age of Absolutism	556
16.2 The Visual Arts, Literature, and Method	561
16.3 Enhanced Organizational Base and New Journals	569
16.4 Selective, Transmuting Synthesis and Genius: Highlights	573
Pendulums, Monads, and the Speed of Light	574
Newton's Prisms and Silent Face	587
17 The Apex of the Scientific Revolution II: Calculus to Probability	598
17.1 Major Sources in Britain after 1650	599
17.2 Newton's Forging of Fluxional Calculus	607
17.3 The Creation of Leibniz's Differential Calculus	615
17.4 The Bernoullis of Basel	627
17.5 More Quarrels and Early Articulation	635
Resistance at the Paris Academy	635
Priority and the Royal Society	638
17.6 Algebra and Analytic Number Theory	644
17.7 Classical Probability	649
Endnotes	655
Suggested Further Readings	692
Name Index	722
Subject Index	735
Photo Credits	751