

"...a fun read, and rather addictive..."

(Mathematical Association of America)

"... skilfully blends humor, satire, basic mathematics, pedagogy, and social commentary in an intellectual, dialogic narrative that is fun, fascinating, and easy to read..."

(Math Horizons)

"This is the most extraordinary math book I have ever read!"

(Times Higher Education)

Dude, Can You Count?

Stories, Challenges, and Adventures in Mathematics

Christian Constanda

ISBN: 978-1-84882-538-3

Springer, Heidelberg–London–New York, 2009

All characters in this book are fictitious. Any resemblance to real persons, living, dead, or otherwise, is purely coincidental and unintentional. The book expresses the opinions of the author and is not intended to malign any religion, ethnic group, organization, or individual in this or any other universe.

http://www.ens.utulsa.edu/~consta

Contents

Preface
Acknowledgements xi
List of Acronyms and Abbreviations xix
SCAM 1 JJ and the MICQ
Enter JJ. His persona, mission, and method. The MICQ: an accurate measure of selfhood. Succinct discussion of humans with a MICQ below the all-important mark of 50.
SCAM 2
The Mathematical Commandments
BRITES and unBRITES. The ten mathematical rules that underpin numeracy and their connection with the MICQ. A matter of logic. Baseball and cricket in an alien purgatory. How to put out a fire in the faculty lounge. Strange algebraic goings-on.
A word to the wise about logic and human behavior.
SCAM 3 The Public School System
Matching socks and contributing fairly to the cost of a party. The ills of public school education. Mediocrity, dissatisfaction, classroom discipline, and the teaching unions. A specimen test for graduating high school students. Salary is inversely proportional to knowledge. The wall of Jericho. Mass defection of mathematics professors to plumbing.
A word to the wise about equality and implication.
SCAM 4 The School Mathematical Education
A cowboy's testament. The consequences of falling in love with roy- alty. The Principles of Least Headache, Unlimited Confidence, Con- venient Choice, and Wishful Thinking. New Whole Math. How to con the government out of \$5 million. The motivational powers of the 'plus' sign. A snapshot of school mathematics through the decades.

A word to the wise about exact and approximate equalities.

xiv Contents

SCAM 5

Flies that demonstrate a mathematical point. About irrationality (in number land). What *its*, *like*, to rough up the English language. A way to kick the habit. Dangling participles are in, the Saxon genitive is out. Algebra, logic, and linguistic patterns. 'Logical punctuation', not 'illogical punctuation.' A typical teacher's day in the classroom? Spelling as a cure for ice cream obsessions. Professionals and the primes.

A word to the wise about the number system.

SCAM 6

of the Greek alphabet. Steak with *au jus*, among other things. Onedigit clock faces. A polyglot lost in Australia. Of mice and languages.

A word to the wise about complex numbers.

SCAM 7

The growing habits of water plants. Chess and wheat don't mix. Geography: Achilles's heel of public education. Traveling oafs who bring the country into disrepute. To come or not to come to America. A mathematician's rejection of burial in the Holy Land. Do car brand names mean what they say? The life-saving qualities of geometric progressions.

A word to the wise about algebraic operations.

SCAM 8

Counting rounds in a competition. A dilemma over money in envelopes. Short-changing the second millennium. A crook who knows fractions. Win \$4 million with polynomials (if the judge is prepared to learn what they are). Santa's visit on Halloween day. Help for a student with a drinking problem. How to lose a bet by underestimating your waitress.

A word to the wise about writing fractions.

SCAM 9

Some farming business and proportionality. Can a tortoise outrun a hare? The essence of calculus and its traditional and reformed versions: dissension in the ranks. Fumbling across a cluttered room in total darkness. Reformed logic and the Principle of Truth by Close Proximity. Reformed calculus in the afterlife. Trying to outsmart the professor is not all it's cracked up to be.

A word to the wise about operations with fractions.

SCAM 10

True assertions that cannot be proved to be true. Classifying individuals alphanumerically. Men, women, and dogs on an oil rig. Order of exit through a door. A porcine male chauvinist. Feminism in modern society. The purported evil nature of girlfriends. Fate of a deluded frog. Slowism and other bridge-crossing issues.

A word to the wise about algebraic identities.

SCAM 11

Father and son: an age problem. Cracking numbers algebraically. Medicines, fast food, cell phones, and dog dinners. Confusion over the North and South Poles. The illusion of cheap high-speed internet rates. Disqualification through overqualification. How to sell insurance policies. Acquiring knowledge the easy or not so easy way.

A word to the wise about quadratic polynomials and equations.

SCAM 12

Mathematical proof that a large part of the population is insane. Folding the state of Virginia over and over. Public reaction to incompetents behind the wheel. A driving test for dimwits? Weight versus centrifugal force: a matter of life or death (allowing for voluntary maining). The hypocrisy about road surveillance cameras. A cab ride in Moscow. Old age doesn't necessarily mean decrepitude. The similarity between frying eggs and driving cars.

A word to the wise about square roots.

SCAM 13

Money has no value. Mathematical proof that the universe does not exist. Metrication: a vexatious issue. Positive integers superior to fractions at producing more and better plumbers. The only efficient change is sudden change. Driving on the left came first. Do pint glasses help publicans cheat their customers? The speed limit in France. Students' inconsistent demeanor before the finals.

A word to the wise about factoring and roots of equations.

xvi Contents

SCAM 14

Per	centages and Living on Debt14	5
	Mathematical proof that Earth is flat. Three sisters and a house number. The curse of percentages. Raises that are not what they seem to be. A lose–lose salary conundrum. Thoughtless borrowers do it to themselves. The fate of a credit card banker who takes the word of a dumb machine over that of an alien. A much wiser and quick-thinking banker. The Devil's most reprehensible act. A word to the wise about percentages.	
SC	AM 15	
Mo	dern Art	7
	How to sort out a restaurant check. A magic box that works on el- ementary algebra. Atonal music on the rack. Mathematical illustra- tions of modern painting and abstract poetry. Art, the golden ratio, the Fibonacci numbers, and fractals. Functions mauled by opera- tors in a normed space. Transylvanian wedding mysteries. A Picasso aficionado's unusual date.	
	A word to the wise about exponents.	
\mathbf{SC}	AM 16	
Ave	Mathematical proof that anyone can afford a Porsche. Who dates more: men or women? How to push a car salesman to within an inch of a null profit margin. Serpents' propagation secret. Computer scien- tists should know better than to challenge mathematicians' power of imagination. A bizarre kind of induction in the sky over the Atlantic. A word to the wise about logarithms. AM 17	1
The	e Public Media	3
	Mathematical proof that realtors cannot be trusted. Cats crawling un- der long pieces of string. The high nuisance-index of some journalists. Accuracy in reporting and movie-making: a disposable inconvenience. The anticulture of sensationalism and deliberate suppression of cred- ibility. Defeating galaxy-crossing aliens with a laptop. A professor's tennis ball. From hero to villain in the blink of a camera. Humor by numbers.	
	A word to the wise about geometry.	
SC/ The	AM 18 e Criminal Legal System	5
	How to tell judges and defense attorneys apart through pure logic. Mathematical proof that the law is an ass. Smart attorneys and not- so-smart jurors as slayers of truth and justice. The defense argument: a plus or a minus? Non-Euclidean geometry and the Constitution.	

Contractual agreement between burglar and victim. Justice in JJ's society. The unhappiness of lawyers who ask witnesses the wrong questions. Math teachers have long memories.

A word to the wise about trigonometry.

SCAM 19

Mathematical proof that God is stronger than the Devil. The sham of class actions. Suits and more suits: from the bizarre to the ridiculous. Unreasonable and ignorant jurors and the odd sensible judge who keeps things in proportion. University administrator: the oldest profession on Earth? How an engineer can improve life in Hell.

A word to the wise about inequalities.

SCAM 20

The Friendly Shell Game and the Inept Crook. Why does a student end up more times at the mall than at the university in the morning? The infallible weather forecast. What happens to a company that fires one of its managers without knowing elementary probabilities. A bookie confused over shared birthdays. Statistics are not always correct and meaningful. A quick lesson in eastern European geography and complementary probabilities. Unusual survey answers. Averages and shooting ducks.

A word to the wise about statistics and probability.

SCAM 21

The wisdom of thinking outside the box. Mathematical proof that all students fail all their exams and graduate *summa cum laude*. How to form a doctoral committee. Democracy among profs. Why colleagues sabotage colleagues in reference letters. Walking on water defeated by mediocrity and cronyism in internal promotions. Allegiance to one's dean: the shark test. The importance of choosing the right dissertation advisor.

A word to the wise about limits.

SCAM 22

Mathematical little beasties and their deadly encounters with locomotives. A neat card trick backed by the logic of numbers. Loud music, abandoned pushcarts, untidy shoppers, yapping dogs, and some simple arithmetic. Cell phones and their ringing tunes. Getting ideas from a tiny mechanical rat. Alligators with square-shaped bodies.

A word to the wise about differential calculus.

xviii Contents

SCAM 23

Mathematicians Versus Engineers
Induction revisited. Proof that all engineering mathematics is incor- rect. Verbal sparring between a mathematician and an engineer. A difference in methodologies. The strange way in which mathemati- cians give directions (especially to engineers). How to travel cheaply by train. The limitations of a genie's powers. Why gum-chewing engineers should not allow mathematicians to buy them drinks on a plane.
A word to the wise about integral calculus.
SCAM 24 The Evolution of Knowledge
Mathematical proof that physical sciences on Earth are a farce. Counting ad infinitum. The hierarchical quality of scientific theories. What a civilization without numbers does when it starts discovering them. The pole of learning: from Newton's mechanics to Einstein's theory of relativity and beyond. Mathematical modeling as an indis- pensable tool for gathering knowledge. Application to horse racing. A lesson in light bulbs.
A word to the wise about infinity.
SCAM 25 The Virtues of Mathematics
Proof of the divine nature of mathematics. How to divide chocolates

Proof of the divine nature of mathematics. How to divide chocolates between siblings (when you can't eat them all). Defending mathematics in front of a jury of peers. Calculators and computers as execution instruments, not solution designers. The invisible yet decisive influence of mathematics on everyday life. Abstract thinking: a source of aesthetic pleasure. Dissension caused by the result of a simple sum. Evidence on behalf of the queen of sciences. Who rules Heaven? Hiring with arithmetic.

A word to the wise about names of symbols.