MATH & ART

Daily Outlines

Math&Art

1/25/11

1. Opening

Introductions

Me, TA (Serena Sorich), and You

2.
Handout #1

Course

first-year seminars

rooms

textbooks (Heart 3e, BGCU)

assignments; nothing more than a month late! Everything in by final exam time!

INTERVIEWS BY 2/25

3. Organization:

Topsy-turvy and right-side-up

Online materials:

http://www.cs.usfca.edu/~wells/Math&Art/

On the USF network:

G: drive

//Donna.usfca.edu/Data/Math 295 Math&Art

Possible Labs and Field Trips

PERMISSION FORMS

4. Video: Leonard Shlain's Art and Physics

There are copies of this for new students to borrow. It can also be viewed online at:

http://video.google.com/videoplay?docid=-4803226736080670101
or

http://leonardshlain.com/blog/?page_id=148
Assignment (due Tuesday 2/1/11): Read:

Heart: pp. xi-xiv, Ch. 1 (pp. 3-49)

Schneider: fm pp. xiii-xxxii and 1 (see handout)

Write: 1-page summary of two Art&Physics (book) reviews (one pro, one con); these are someone else’s reviews, NOT yours! You MUST include bibliographical references. ONE of the reviews must NOT be online.
Math&Art

1/27/11

Announcements:

A. Textbook issues?

B. Invitation to SLS/CS

 Tues/Thurs. HR 235 11:45-12:40

 (there will be special invitations)

C. Waiver for anyone new

1. Introductions

New students! newer students?

Our TA is Serena Sorich:

slsorich@dons.usfca.edu
2. Doing Schneider right—draw it!

3. Introductions, to perspective and space; and a bit of a shock!

4. Masters of Illusion film with James Burke

5. David Hockney, David Stork, the Old Masters,

and the illusion controversy

http://webexhibits.org/hockneyoptics/post/intro.html
http://www.diatrope.com/stork/FAQs.html
Assignments:

1. Read (due 2/1/11):

Heart: pp. xi-xiv, Ch. 1 (pp. 3-49)

Schneider: fm pp. xiii-xxxii and 1

Write (due 2/1/11): 1-page summary of two Art &Physics (book by Leonard Shlain) reviews (one pro, one con); these are someone else’s reviews, NOT yours! You MUST include bibliographical references. NEW: one of the reviews must NOT be online.
2. Personal perspective on Art/Science,

two pages REALLY—that takes three sheets (or at least sides) of paper

(Due February 3).

Let me explain: this is YOUR view, not Shlain’s, not about Shlain’s. If you think you need a bibliography, then you are writing the wrong thing!

3. Get an interview in my office by Feb. 25.

4. Puzzly problems in Ch. 1: Pick two problems among 1.4.1-20 (pp. 33-41); write solutions and be prepared to present them in class—ONLY class presentations count. You can use the hints that come after the problems. You don't need full answers, but you need to tackle the issues. Long problems are not necessarily harder. I expect every problem to be covered somewhere in the class, so don't stop your consideration at the first few. DUE February 1.
Math&Art

2/1/11

Announcements:

A. Textbooks? Any issues?

B. Hardcopy homework, please.

C. BGCU and constructions—x/c!

D. A Beautiful Mind —if I locate it

E. Today, Jon Rahoi visits us

1. Puzzly problems from the book

2. USF Campus Lifeline

Dear Members of the USF Community:

I am writing to call your attention to a valuable resource that has recently been developed to promote the safety and emotional well-being of members of the university community: USF Campus Lifeline. This new community-based violence and suicide prevention program is the product of close collaboration among Counseling and Psychological Services; the Dean of Students Office; the Office of Student Conduct, Rights, and Responsibilities; Public Safety; and Student Disability Services.

USF Campus Lifeline assumes that each of us has a responsibility for promoting our individual and collective safety. To help us fulfill that responsibility, Counseling and Psychological Services has developed a brief but important PowerPoint presentation about suicide and violence on campus. The 10-minute presentation covers specific mental health issues and identifies campus resources; the presentation is worth watching and learning from, so that we may be informed and effective members of USF Campus Lifeline. The presentation can be found at the Counseling and Psychological Services website:

 http://www.usfca.edu/counseling
Sincerely,

Stephen A. Privett, S.J.
President
3. Some exhibitions we probably won’t see ...

Body Worlds (vs. The Universe Within)

http://en.wikipedia.org/wiki/Body_Worlds
http://www.bodyworlds.com/en.html
http://www.ourbodytheuniversewithin.com/

Aeneas Wilder

http://www.aeneaswilder.co.uk/

Ashes and Snow

http://www.ashesandsnow.org/

James Turrell

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

Theo Jansen AND TED

http://www.youtube.com/watch?v=WcR7U2tuNoY
http://www.ted.com/talks/lang/eng/theo_jansen_creates_new_creatures.html
4. Fractions article

http://www.usatoday.com/tech/science/mathscience/2008-01-23-fractions_N.htm?se=yahoorefer&POE=click-refer
de Turck articles at our website:

Deturck.pdf

Professor on fractions.doc

(video is: http://www.youtube.com/watch?v=AKYZhdbnOWM)

5. David Hockney, David Stork, the Old Masters, and the illusion controversy

http://webexhibits.org/hockneyoptics/post/intro.html
http://www.diatrope.com/stork/FAQs.html
Assignments: Read:

Articles on DeTurck’s fraction+ views

Schneider: fm pp. xiii-xxxii and 1

Heart: pp. xi-xiv, Ch. 1 (pp. 3-49)

Heart: Section 4.5 (pp. 297-313) (9/7)

Problems (due 2/8): 4.5.5, 12, 16 (pp. 314-15)

Write: 1-page summary of A&Ph reviews (old)

Personal perspective on Art/Science,

two pages REALLY (old)

Puzzly problems in Ch. 1: Pick two problems among 1.4.1-20 (pp. 33-41); write solutions and be prepared to present them in class (now!)—only the class presentations count. (old)

Three decent paragraphs on the fractions article, with some concrete examples—this is YOUR view, not the numerous blog entries you can find (due Feb. 8)

Begin journal, like before now!

Lab #1: HomeLab:
Due 2/8 also.
 A. perspective explorations,

 B. the perspective controversy

Math&Art

2/3/11

Announcements:

A. Some homework due!

B. HomeLabs and software folder

C. Math Colloquium talk on Feb 15 4:30-6 reqd (Math Tea in HR 222 before)

D. 3D CG videos on Feb 17 at SLS (11:45-12:40 in HR 235) x/c

E. More on USF Campus Lifeline
1. More on Shlain film, talk about space

2. Your impression of Math/Science and Art

3. HomeLabs and field trips, esp. on Thursday 11:50-2:30.

4. Vermeer—Master of Light This video shows that Vermeer used geometric construction even if he did use optical projection techniques. It also shows that he took what he saw and made it into a wholly different and far better picture. But what about that defocusing?? Keep in mind that all of his works are small—typically less than a sheet of paper.

5. Puzzly problem solutions by the class; talk first, then do

6. Platonic solids and others (and more next time)

http://www.3quarks.com/Applets/PlatonicUniverse/

http://mathforum.org/alejandre/applet.polyhedra.html

Courseware

Assignment: (due Feb 8) Explore Heart software (in HomeLabs and software folder): under 4. Geometric Gems, work on Platonic Solids and Duals, and Slicing Solids with a Plane

Math&Art

2/8/11

Announcements:

A. Serena

B. Field trip on Thursday; meet in front of Harney at NOON.

C. My Math Colloquium talk on Feb 15 4:30-5:30 HR 127 REQUIRED (Math Tea in HR 222 before)

D. 3D CG videos on Feb 17 at SLS (11:45-12:40 in HR 235) x/c

1. The illusion controversy (what do you have to say?)

2. Vermeer, The Sandpit, focus, tilt-shift (real and synthetic)

3. Puzzly problem solutions by the class

4. Video on The Shape of Space. Jeff Weeks has serious plans for trying to determine the shape of OUR space.

5. HomeLab 2: Platonic solids and others

http://www.3quarks.com/Applets/PlatonicUniverse/

http://mathforum.org/alejandre/applet.polyhedra.html

Perspective of Platonic solids

Courseware

6. Field Trip preview through slides of the Exploratorium

Assignments: All due 2/15/11

1) Read:

Heart: Section 4.6 (pp. 318–329)

 Problems: 4.6.1, 4, 5, 22 (use hexgrid file), 23, 24, 26 (pages 330–334)

2) Shape of Space games by Jeffrey Weeks; download from:

http://www.geometrygames.org/TorusGames/index.html
list your games played (at least two)

3) HomeLab #2 Platonic Solids, etc.

All HomeLab and Field Trip reports go to Serena.

Math&Art

2/10/11

Field trip to Exploratorium!

Math&Art

2/15/11

We are leaving early because so few people have showed up, and 2 of them are very late!

Announcements:

A. Math Colloquium talk TODAY 4:30-5:30 reqd (Math Tea in HR 222 before)

B. 3D CG videos LATER at SLS (11:45-12:40 in HR 235) x/c

C. FIELD TRIP, somewhat DIY:

there will be a set of 6 short plays on “Kingdom of Number” in Berkeley at Berkeley Repertory Theatre, 2025 Addison Street. If you can go, I will get you a ticket. It is Monday, Feb. 21, 7:10-10:00 pm. The theater is steps from the Berkeley Bart station.

W. H. Auden's Kingdom of Number

Some poetry is termed "mathematical" because mathematical terminology is included in the text of the poem, often to vivid effect. Such is the case in this poem by W H Auden, in which it is also the case that most lines have 11 syllables.
Numbers and Faces

The Kingdom of Number is all boundaries

Which may be beautiful and must be true;

To ask if it is big or small proclaims one

The sort of lover who should stick to faces.
Lovers of small numbers go benignly potty,
Believe all tales are thirteen chapters long,
Have animal doubles, carry pentagrams,
Are Millerites, Baconians, Flat-Earth-Men.

Lovers of big numbers go horridly mad,
Would have the Swiss abolished, all of us
Well purged, somatotyped, baptised, taught baseball:
They empty bars, spoil parties, run for Congress.

True, between faces almost any number
Might come in handy, and One is always real;
But which could any face call good, for calling
Infinity a number does not make it one.

For more background, visit:

http://www.playground-sf.org/topic.shtml
http://poetrywithmathematics.blogspot.com/2010/03/w-h-audens-kingdom-of-number.html
Carl Friedrich Gauss (1777-1855): "Mathematics is the queen of the sciences and number theory is the queen of mathematics." [Alice Silverberg: Perhaps the topic should have been 'Queendom of Number'!]
http://math.uci.edu/~asilverb/interesting.html
http://www.npr.org/templates/story/story.php?storyId=4111253
1. Reactions to the Exploratorium

Assignment:

1) Schneider is now weekly! 1 down, and 2 coming up.

Readings in A Beginner's Guide to Constructing the Universe

by Michael S. Schneider

1. February 10

2. February 17

3. February 24

Math&Art

2/17/11

Announcements:

A. Attendance:

here

my talk two days ago

in my office for an interview

my next presentation ...

B. 3D CG videos 2/24/11 at SLS (11:45-12:40 in HR 235) x/c

C. FIELD TRIP, somewhat DIY:

there will be a set of 6 short plays on “Kingdom of Number” in Berkeley at Berkeley Repertory Theatre, 2025 Addison Street. If you can go, I will get you a ticket. It is Monday, Feb. 21, 7:10-10:00 pm. The theater is steps from the Berkeley Bart station.

W. H. Auden's Kingdom of Number

Some poetry is termed "mathematical" because mathematical terminology is included in the text of the poem, often to vivid effect. Such is the case in this poem by W H Auden, in which it is also the case that most lines have 11 syllables.
Numbers and Faces

The Kingdom of Number is all boundaries

Which may be beautiful and must be true;

To ask if it is big or small proclaims one

The sort of lover who should stick to faces.
Lovers of small numbers go benignly potty,
Believe all tales are thirteen chapters long,
Have animal doubles, carry pentagrams,
Are Millerites, Baconians, Flat-Earth-Men.
Lovers of big numbers go horridly mad,
Would have the Swiss abolished, all of us
Well purged, somatotyped, baptised, taught baseball:
They empty bars, spoil parties, run for Congress.
True, between faces almost any number
Might come in handy, and One is always real;
But which could any face call good, for calling
Infinity a number does not make it one.

For more background, visit:

http://www.playground-sf.org/topic.shtml
http://poetrywithmathematics.blogspot.com/2010/03/w-h-audens-kingdom-of-number.html
Carl Friedrich Gauss (1777-1855): "Mathematics is the queen of the sciences and number theory is the queen of mathematics." [Alice Silverberg: Perhaps the topic should have been 'Queendom of Number'!]
http://math.uci.edu/~asilverb/interesting.html
http://www.npr.org/templates/story/story.php?storyId=4111253
1. Reactions to the Exploratorium

2. Space and art: according to Dr. Shlain, artists and scientists change their and our view of space. What do you think about space?

3. Considering the video on The Shape of Space. Jeff Weeks has serious plans for trying to determine the shape of OUR space, plus Mystery Spaces.
4. Not Knot video; more spaces for our times

5. Discuss Heart Ch. 1 and more puzzly problems; any questions on 4.5?

6. Questions on the Platonic solids? and their number? duals? and perspectives?

7. Today’s lab #3 SOS Games and much more

8. Changing the shape of space: topology

Assignments:

1) Study the Greek alphabet (quiz soon)

2) Shape of mystery spaces: build models and solve the mysteries—in small groups; due 2/22.

3) Read Heart 5.1 (pp. 359-370)

Problems: 5.1.2, 4, 7 (TRY HARD!), 9, 11, 19, 20, 22, 24, 25 (pp. 371-374; plus: try 12* with a friend) (NOTE: * means “Extra Credit.”)

4) Schneider is now weekly! 1, 2 down, and 3 coming up.

Readings in A Beginner's Guide to Constructing the Universe

by Michael S. Schneider

1. February 10

2. February 17

3. February 24

Math&Art

2/22/11

Announcements:

A. Homework issues?

B. Exams scheduled: March 3, April 7, May 5 PLUS final exam time

C. Schneider, journal, interviews: HR 522

Office hours: Tu 2:45-4:00;
Th 10:00-11:15,

and by appointment,

most of Mondays
1. Playground MSRI; alternative task

2. More on the Platonic solids and their

variety; the tetrahedral juice box
3. The Shape of Space, Not Knot, and the shape of space, and the Mystery Spaces handout

4. Research on the shape of space

The Shape of Space / Jeffrey R. Weeks

Would you believe: a Picard horn?

http://www.newscientist.com/data/images/ns/cms/dn4879/dn4879-1_596.jpg
... a Poincaré dodecahedron?

http://www.newscientist.com/data/images/ns/cms/dn4250/dn4250-1_550.jpg
4. One-sidedness

Making a buck off a space

http://www.kleinbottle.com/
5. Discussion of light capture:

Old Masters, Debevec

6. Campanile, Fiat Lux videos
Assignments:

Read Heart: Section 5.2 (pp. 378-385)

Problems: 5.2.13,14,18,19,39 (try it on a bagel or donut!) (pp. 386-390). Due 3/1

Study for exam on 3/3

Greek quiz on March 8 or March 10.
Math&Art

2/24/11

Announcements:

A. Homework issues and discussion

B. READ your USF email

C. Greek Quiz on Tuesday 3/8

D. 1st Midterm: Thursday, March 3 and practice with Serena as announced

E. Interviews (20% only)

1. Flatland:

Book

Movie

2. More puzzly problems, yours

Others: esp. FLT,

http://en.wikipedia.org/wiki/Fermat%27s_Last_Theorem
Congruent numbers

http://www.sciencedaily.com/releases/2009/09/090922095651.htm
Kepler conjecture and Platonohedra

http://en.wikipedia.org/wiki/Kepler_conjecture
http://www.nature.com/nature/journal/v460/n7257/index.html
Hilbert’s Tenth Problem (you look it up!)

3. Humor in math: Steve’s Eve, if time

Assignments:
Read Heart: Section 5.4, pp. 410-418 by 3/3

Probs: 5.4.11, 21, 29 (Toblerone Triangle), 30, 31* (pp. 420-423) (due 3/8)

Research: What is the shape of space? That is, find the latest reports on what geometry our universe might likely have (flat?, curved?, torus?, ??). Write one page on this with URLs. (due 3/8)

[Hint: search for “WMAP survey”, “shape of the universe”, “shape of the cosmos”].

AND study for Exam #1 ...

Math&Art

3/1/11

Announcements:

A. Greek Quiz on Tuesday 3/8

B. 1st Midterm: Thursday, March 3

C. HOMEWORK:

A&Ph

3 rewrites, missing 3

de Turck
3 rewrites, missing 4

Perspers
6 rewrites, missing 3

HEART?
 Hardly any !!

INTERVIEWS 30%

1. Serena reviews, while other half takes field trip.

2. More puzzly problems, yours

Others: esp. FLT,

http://en.wikipedia.org/wiki/Fermat%27s_Last_Theorem
Congruent numbers

http://www.sciencedaily.com/releases/2009/09/090922095651.htm
Kepler conjecture and Platonohedra

http://en.wikipedia.org/wiki/Kepler_conjecture
http://www.nature.com/nature/journal/v460/n7257/index.html
3. rest of Funny Numbers

Assignments: (due 3/8)

Read Heart: In Section 2.3, read from the blue banner down on p. 88 plus pp. 89-91.

Study for midterm exam.

Math&Art

3/3/11

Announcements:

A. Exam today; open all, but no surfing or IM, texting, email, phones to anyone else

B. Greek Quiz on Tuesday 3/8

C. Homework MUST arrive by 3/10!

D. Extra credit for LASER attendance (check your email).

1. Review any points of interest to you

2. Exam—do NOT leave (for good) when you finish your exam, and you already know why.

Assignment: (due 3/10)

Read Heart: 4.7 (pp. 337–350).

Problems: 4.7.6, 7, 8, 9, 10; READ 17, 20 (pp. 351–355)

Math&Art

3/8/11

Announcements:

A. Group Exam component discussion

B. Field trips and visitors after break

C. Greek Quiz today

D. Homework MUST arrive by 3/10!

1. Review pretty solids, even in 4D;

HomeLab on 4D visualization

2. More Mystery Spaces worksheet

3. Ludwig Schläfli, his symbols

4. Why there are only 5 Platonic solids

5. Irrationality of √2
6. Greek quiz

7. STEMposium semifinalist:

The USF Fusion Project

You can see the initial video at:

 http://www.youtube.com/watch?v=daUEJS8v9Xs
And the STEMposium website is

 http://www.stemposium.org/
Assignments: (due 3/22/11)

Read Heart Ch. 5.5 (pp. 426-435). You will see familiar friends (e.g., the Borromeans). We have two knot-theorists on board at USF!

Problems: 5.5.11, 12, 13, 16, 35; you might like to try 6, but that is your handshake.

Share the proof of the irrationality of √2.

Math&Art

3/10/11

Announcement:

A. Exams will be returned

B. Field trips start soon, but after break

C. Greek Quiz returned—after break

1. Discussion of exams

2. ... of Greek quiz ? Allow Ali and Ruben to take it after break. Scores shown.

3. Humor in math??: Steve’s Eve

4. Run-through of STEMposium talk

Assignments:

3 geometric/mathematical (sacred) Myths, at least one page each, in two weeks (3/29)—NO Genesis (neither one!)!

 (due 3/24)

Read Heart 6.1 (pp. 458–464)

Problems: 6.1.7, 8

Math&Art

3/22/11

Announcements:

A. Trips and guests soon …

B. Exams scheduled: March 3, April 7, May 5 PLUS final exam time

C. Greek Quiz returned

D. I want to see your journals on Thursday!

E. www.xkcd.com

F. Homework collection deadline today.

G. BGCU 6 by Thursday

H. Four Interviews To GO!!—Taibah, Collin, Ruben, Haley

I. Share the proof: irrationality of √2.

1. Greek quizzes (Ali, Ruben take it)

2. Report on STEMposium

http://www.stemposium.org/node/2
http://www.youtube.com/watch?v=vbWT54PqjHE
3. General views on space.

A. Euclidean space, parallels, perspective

B. Curvature

C. Connection, distortion

D. Dimension

E. Odd surfaces:

Torus, Moebius, and Klein

F. Edge identification of the square

4. There are only 5 Platonic solids? (2?

[image: image1.wmf]
5. Geometric myths—some ideas

6. Topological demonstrations: bagel and bill

7. Introduction to fractals

Assignments:

OLD

3 geometric/mathematical (sacred) Myths, at least one page each, in two weeks (3/29)—NO Genesis (neither one!)!

 (due 3/24)

Read Heart 6.1 (pp. 458–464)

Problems: 6.1.7, 8

NEW

Read Heart 6.5 (pp. 532–537 only), 6.4 (pp. 507–525)

Problems: 6.4.6, 29-30, 37 (do not mark the points; just use what you know from the book and class discussion to identify IN/OUT —but don’t be misled by the poor graphics!)

(due 3/29)

READ: Math Horizons (in a while, you will be asked to report on your two favorite articles). Keep it nice, so you can give it back! Unless I find more in my office, you'll need to share these (easier than putting them on reserve).

Math&Art

3/24/11

Announcements:

A. Exams scheduled: March 3, April 7, May 5 PLUS final exam time

B. I want to see your journals today!

C. Four Interviews To GO!!—Taibah, Collin, Ruben, Haley

D. Field trip on March 31!? April 1/2?

E. I want to see your journals today!

[image: image2.png]

F. Bonmot:

[image: image3.png]Péjdzze, kifi te chmurnodé w giab flaszy.

As an adolescent I aspired to lasting fame, I craved factual certainty, and I thirsted for a meaningful vision of human life

—so I became a scientist.

This is like becoming an archbishop so you can meet girls.

—M. Cartmill

1. Discussion related to Heart

2. Discussion of 1, 2, 3, 4, 5, 6 ...

3. Introduction to Fractals video, finished

4. The Mandelbrot Set

Assignments:

Nothing new
Math&Art

3/29/11

Announcements:

A. Exams scheduled: March 3, April 7, May 5, PLUS final exam time

B. I want to see your journals today! Ali, Hugo, Ruben

C. Three Interviews To GO!!— Collin, Ruben, Haley

D. Field trip on April 12

E. Things due Thursday!!

F. Ruben takes Greek quiz

1. Mandelbrot Set tour, finished

2. More introduction to fractals and introduction to lab: Julia/Fatou Sets and the Mandelbrot Set

http://ozviz.wasp.uwa.edu.au/~pbourke/fractals/gasket/
http://sourceforge.net/projects/xaos/
http://xaos.sourceforge.net/black/tutorial.html
http://www.fractaldomains.com/download.html
3. HomeLab 6 and xaos

4. Field trip coming soon

5. http://www.georgehart.com/bagel/bagel.html
Assignments:

READ: Heart 6.2 (pp. 466-486)

Problems: 6.2.3, 4, 7, 14, 25, 26, 32
Math&Art

3/31/11

Old Announcements:

A. Exams scheduled: March 3, April 7, May 5, PLUS final exam time

B. I want to see your journals today! Ali, Hugo, Ruben

C. Three Interviews To GO!!— Collin, Ruben, Haley

D. Field trip on April 12

E. Things due Thursday!!

F. Ruben takes Greek quiz

New Announcements:

A. STEMposium tomorrow,

REQUIRED

B. Hofstadter Wednesday, REQUIRED

C. I am sending my spy to MSRI and Josh Kornbluth

D. Mandelbrot passed October 14:

http://www.economist.com/node/17305197
John Perry Barlow comments (private comm):

"Lucky it wasn't murder; it would have taken the police forever to draw the chalk line around his body."

E. Ali has the NOVA Fractals DVD

1. More discussion on old Heart problems. There will be a chance to heal some of those.

2. A fractal neighbor

3. Some Gerk terms:

deca (δέκα) 10

hecto (ἑκατόν) 100
kilo (χίλιοι) 1000

mega (μέγας) 10002
giga (γίγας) 10003
tera (τέρας, τετρα-) 10004
peta (πέντε) 10005
exa (ἕξ, ἑξά-) 10006
zetta (sept, ἑπτά) 10007
yotta (otto, ὀκτώ) 10008

next? (ἐννέα) 10009

but ten? (δέκα??) 100010

4. STEMposium.org: 4/1/11, 7:30, streaming

live, archived later; tell me the best presentation and why.

5. Doug Hofstadter, a combiner of science and art, computing and poetry, thought and soul. Wednesday, April 6, 5-6:25 pm, Harney 235. Will be at Math Tea at 3 pm in the Math Office HR 222.

6. Some natural fractals—slideshow in two parts

Assignments:

READ: LOCKHART’S LAMENT (in a while, you will be asked to report on it). Try to read it online and save a tree (it’s 25 pages long). You can find it on the server and website, and often on the Web.

Math&Art

4/5/11

Announcements:

A. We’re planning on a fractal field trip for next Tuesday.

B. This Thursday: Midterm #2

—something diff

C. I want to see your journals today! Ali, Hugo, Ruben

D. One Interview To GO!!—Collin

E. STEMposium report

F. Josh Kornbluth report

http://www.salon.com/weekly/kornbluth960923.html

G. No office hour today.

1. Introductory slide show for field trip: Land's End.

2. Fractal processes slideshow

3. Your questions on homework problems and exam issues.

Assignment:

1) Study for the midterm.

2) Fix any Heart problems you can.

3) STEMposium.org: archived on http://www.stemposium.org/node/17 Tell me the best presentation and why. The five winners are TechnoGuards, Miss Lia, Tony DeRose, Caleb Cheung, and the SLAM science fair. I agree on four, and I think two really lost out (energy debate and new planet). But then I have not yet seen the video!

4) Doug Hofstadter, a combiner of science and art, computing and poetry, thought and soul. Wednesday, April 6, 5-6:25 pm, Harney 235. Will be at Math Tea at 3 pm in the Math Office HR 222.
5) ... and Lockhart’s Lament is hanging out there, along with the two best articles in Math Horizons.

Math&Art

4/7/11

Announcements:

A. On Tuesday, April 12, we go to the

de Young Museum; there will be several tasks. Meet in HR lobby at 12:30 sharp!! We go to Land's End on Tuesday, April 19, instead—I think the weather will be better.

B. I want to see your journals today! Ali, Hugo, Ruben

C. One Interview To GO!!—Collin
1. Preview slideshow on the dYM.

2. Exam #2

In class small group component

Takehome component (INDIVIDUAL)

Assignment: (due 11/2)

Fix any Heart problems you can.

The takehome component of Exam #2
Math&Art

4/12/11

[Field trip to the de Young Museum]

Math&Art

4/14/11

Announcements:

A. Our visitor today is Donna Molinek from Davidson College; she and her colleagues are reviewing our Mathematics program for the College.

B. On Tuesday, April 19, we go on a fractal field hunt at Land's End. Meet in HR lobby at 12:30 sharp!! Don't mess around like last time—this is farther away. Reminder of Land's End rules:

NO sandals or open shoes

AVOID poison oak

KEEP in contact

our time is short, but don't rush

C. dYM Fusion Project form to me

 Museum form to Serena (via me);

Museum reactions?

D. Ruben has the NOVA Fractals DVD

E. Three journals and one interview

F. I sent you email on the Andrew Granville play. Again, I am not going, but you can if you wish—extra credit, of course, on proof of attendance. You have to register!

Dear Friends of MSRI,

You are invited to attend the special, one night performance of Andrew

Granville’s "*MSI (Mathematical Science Investigation): Anatomy of

Integers and Permutations*" in a staged play reading on *Friday, April

29, 7:00-8:30pm* in MSRI’s Simons Auditorium, which is sponsored by MSRI and the UC Berkeley Mathematics Department. In addition, a Q&A session with Andrew Granville will follow the presentation.

"MSI: Anatomy" is an experimental work that blurs the boundaries between

pure mathematics, film, and live performance. ANDREW GRANVILLE,

mathematician and vulgarizer, JENNIFER GRANVILLE, actor and

screenwriter, and MICHAEL SPENCER, performance designer, have

collaborated to present this special rehearsed reading at MSRI. Thrill

to mysterious murders, marvel at detectives’ deductions, and groan at

the mathematical puns—for one night only!

On the evening of April 29, you will discover that the “MSI: Anatomy”

plot thickens: There have been two homicides. The bodies are in the

morgue and are ready to be examined, it does not seem like there is any

link between the two crime victims, an integer and a permutation.

Mathematical forensic experts are ready to dissect the corpses and to

study the anatomy of the victims. There will be several (mathematical)

surprises. Come and participate in the autopsy!

Admission is *free*, but seating is very limited; therefore, in order

to reserve a seat you must register at URL link below. If you are

bringing a guest, please register them by entering their name and using

your e-mail address. No seats will be available at the door on the night of the play.

https://spreadsheets.google.com/viewform?formkey=dHBpTkg5QkZhNC1YUHF4TW5uQ1AweUE6MQ
1. Ron Eglash’s African fractal villages, a TED talk

http://www.ted.com/index.php/talks/view/id/198
2. Prime (and a nonprime?) examples of a final project—and more about those soon

3. Return of Exam #2; reviewing the comments and working out the problems

Assignments:
READ: Math Horizons (I am looking for a few more). Please do now report on your favorite two articles, using 1/2 to 1 page on each. (due 4/21/11)

WRITE on: LOCKHART’S LAMENT. Please report on this by 4/26/11. The paper should be between 3 and 4 pages. Agree/disagree. Reflect on your own experience with mathematics. Cite two outside sources WITH REFERENCES. Try to read it online and save a tree (it’s 25 pages long). You can find it on the server and website, and often on the Web.
Math&Art

4/19/11

[Fractal Field Hunt at Land's End]

Announcements:

Math&Art

4/21/11

Announcements:

A. Guests visiting and talking and more:

Carol Bier, Math and Middle East Art, 4/26

Chris Palmer, Origami and More, 5/3

Phil Ross, Mushrooms and Slime Mold, 5/10

AND

Vijaya Nagarajan, Kolam and Math, on Wednesday, May 4—what is a good time?

AND

It appears that May 12 will NOT be a class.

B. Interview; journals: Hugo and Ruben

C. Schneider finishes soon: TODAY!

1. Reactions to the Land's End Commemorative Hike, some pix

2. Moebius designs and pix

http://www.evilmadscientist.com/article.php/mobiuscircuit
3. And then there are dancing sorts …

http://www.i-programmer.info/news/150-training-a-education/2255-sorting-algorithms-as-dances.html
more dancing later …

4. Sierpiński triangle and Cantor set, their fractal dimensions (introduction)

5. Last Exam on Thursday, May 5. Of a different quality:

Part 1: a grand in-class single-group exam of a short nature;

Part 2: a short-nature takehome exam that will be done in small assigned groups;

Part 3: an oral exam as part of the Presentation described below.

6. End-of-Termers

A. The "Presentation"

 An oral presentation:

3 minutes on your choice of a theme of

math/science & art, or artist

+ 2 minutes of my questioning you

+ 1 minute of your questioning me.

The topic must go beyond class coverage or be something we do not cover at all. You can use PowerPoint or a poster or boardwork, etc. This is Exam #3 (Part 3). Presentations will commence on 4/28/11 and will continue till all are finished. A one-page summary, with sources, is required. It may be possible to do this in small groups.

B. Term paper. The topic is:

The role of mathematics in a world of art.

You can take one of the following orientations (pick one—more on Thursday):

History

Technique

Society

Psychology

Nature

Communication

 C. Final project. See handout.

 (due 4/26/11)

Read: Heart 6.6, 6.3

Problems: 6.3.1-5, 9,11,12,15,17, 18*

We'll need to practice these first, experience shows

Assignments:
READ: Math Horizons (I am looking for a few more). Please do now report on your favorite two articles, using 1/2 to 1 page on each. (due 4/28/11)Canceled!!
WRITE on: LOCKHART’S LAMENT. Please report on this by 5/3/11. The paper should be between 3 and 4 pages. Agree/disagree. Reflect on your own experience with mathematics. Cite two outside sources WITH REFERENCES. Try to read it online and save a tree (it’s 25 pages long). You can find it on the server and website, and often on the Web.
READ for fun:

The article on the Mandelbrot Sunset

MH-Feb2011_MandlebrotSunset.pdf
Coda:

This English sentence uses each letter exactly once (that makes it a perfect pangram):

Cwm, fjord-bank glyphs vext quiz.

So does this Polish sentence, and it makes more sense:

Come on, drop your sadness into the depth of a bottle.

Math&Art

4/26/11

Announcements:

A. Guests visiting and talking and more:

Carol Bier, Math and Middle East Art, today

Chris Palmer, Origami and More, 5/3

Phil Ross, Mushrooms and Slime Mold, 5/10

AND

Vijaya Nagarajan, Kolam and Math, on Wednesday, May 4, Malloy Hall 122, 11:30-1. —Issues?

AND

It appears that May 12 will NOT be a class.

B. Interview; journals: Hugo and Ruben

C. NOVA Fractals—RETURN

D. STEMposium watching and Hofstadter talk made x/c. I have only ST for first, and only TA, ST, HW for second.

D. Cynthia Williams Commemorative Hike at Land’s End

1. Carol Bier presents.

2. SimDim sheet, mostly in class. Bring back calculations.

3. Issues from the floor.

Assignments (due 5/5/11):

(LAST in Heart))
Read Heart 2.2 (pp. 62-70); problems: 2.2.5 (yeah, real algebra), 10

4.3 (pp. 258-270); problems 4.3.3,9

4.4 (pp. 276-290); problems 4.4.1,2,3,4,14

STUDY: 4.4.12,13,18,19 (Any of these counts as extra credit, if you wish to write about them)

Complete Favorite Number sheet
Complete SimDim worksheet IN CLASS
READ: Addled Tangles.pdf, for fun.

Extra Credit: Submit two best examples I should add to this, if I rewrite it for serious publication.
Math&Art

4/28/11

Announcements:

A. Guests visiting and talking and more:

Chris Palmer, Origami and More, 5/3

Phil Ross, Mushrooms and Slime Mold, 5/10

AND

Vijaya Nagarajan, Kolam and Math, on Wednesday, May 4, Malloy Hall 122, 11:30-1. —Issues?

AND

May 12 will NOT be a class

B. Interview: Collin; journals: Hugo and Ruben

C. Assignments reorientation:

(1) The following are now for extra credit:

3 Geometric Myths

STEMposium report

Lockhart’s Lament report

Hofstadter talk

(2) Of the last three Heart assignments (2.2, 4.3, 4.4), two will be assigned and the third counts for extra credit (you pick)

(3) It will be possible for up to three Presentations to be made on the day the Projects are shown (May 17)

(4) All work is due on May 17; none will be late then.

(5) Exam #3 will NOT have a takehome component.

(6) NO NEW ASSIGNMENTS!

1. Anyone have a Presentation?

2. Sim Dim sheet in class

3. Achieving the Unachievable

4. Homework questions and answers

Assignments (due 5/12/11):

NONE

Math&Art

5/3/11

Announcements:

 A. Guest today: Chris Palmer

 B. Guest tomorrow: Vijaya Nagarajan

 C. Guest next Tuesday: Phil Ross

 D. In-class Exam 3 (written) on 5/5, plus something special

1. Planning your Presentation: who? when?

2. Questions on homework?

3. AND DNA

4. More of “Achieving the Unachievable” if there is time.

Math&Art

5/5/11, a Special Day

Announcements:

 A. Guest yesterday: Vijaya Nagarajan

 B. Guest Tuesday: Phil Ross

 C. In-class Exam 3 (written) on 5/5, plus something special

 D. Thursday, May 12, is up in the air!

1. Exam #3 in class —45 minutes!

11. Anyone have a Presentation?

111. The Triumph of the 1

Math&Art

5/10/11

Announcements:

A. Homework report by email

B. Math Colloquium on 5/11, if interested

Tea/food at 3 pm in HR 222

Students talk at 3:45 pm HR 232

C. SLS/CS PARTY! 5/12 11:45 in HR 235

D. We last meet here May 17, 12:30-2:45

E. Fix Exam #3

1. Phil Ross from Art + Architecture visits.

2. Anyone have a Presentation?

3. More things may happen

TOTALLY VOLUNTARY ASSIGNMENT:

Read Triumph of the One on the class website

Math&Art

5/17/11

Announcements: Welcome to the last class!

1. Student evaluations, before I forget.

2. Group exam results

3. Journal review

4. Presentations (4 remain or yours, 1 of mine)

5. Paradox and illusion

6. Final projects

7. Parting shots

In between, if you want, we can see the rest of Achieving the Unachievable.

