

Ancient Women Mathematicians

Samira Sadeghi

INVIDI Technologies Corporation

Impact of Women Mathematicians on Research and Education in Mathematics, March 16-18, 2018


Outline

- Introduction
 - Ancient Mathematicians
- 2 Hypatia of Alexandria
 - Hypatia's Backstory
 - Who Was Hypatia as a Peron?
 - Hypatia's Contribution
- Theano
 - Theano's Backstory
 - The Story of an Ancient Power Couple
 - Theano's Contribution

- Everyone knows that history's great mathematicians were all men.
- The book Men of Mathematics, by by E.T. Bell in 1937.
 - BUT EVERYBODY IS WRONG.
- Revolutionary contributions of women in computation, geometry, decision theory, mathematics, abstract algebra and etc.

- Everyone knows that history's great mathematicians were all men.
- The book Men of Mathematics, by by E.T. Bell in 1937.
 - BUT EVERYBODY IS WRONG.
- Revolutionary contributions of women in computation, geometry, decision theory, mathematics, abstract algebra and etc.

- Everyone knows that history's great mathematicians were all men.
- The book Men of Mathematics, by by E.T. Bell in 1937.
 - BUT EVERYBODY IS WRONG.
- Revolutionary contributions of women in computation, geometry, decision theory, mathematics, abstract algebra and etc.

- Everyone knows that history's great mathematicians were all men.
- The book Men of Mathematics, by by E.T. Bell in 1937.
 - BUT EVERYBODY IS WRONG.
- Revolutionary contributions of women in computation, geometry, decision theory, mathematics, abstract algebra and etc.

Women Mathematicians at Men age

History remembers the names of the women who made significant advances in ancient eras.

- Hypatia of Alexandria, the daughter of Theon, a mathematician and Philosopher.
- Theano, the wife of the Greek mathematician and philosopher Pythagoras.

Women Mathematicians at Men age

History remembers the names of the women who made significant advances in ancient eras.

- Hypatia of Alexandria, the daughter of Theon, a mathematician and Philosopher.
- Theano, the wife of the Greek mathematician and philosopher Pythagoras.

Women Mathematicians at Men age

History remembers the names of the women who made significant advances in ancient eras.

- Hypatia of Alexandria, the daughter of Theon, a mathematician and Philosopher.
- Theano, the wife of the Greek mathematician and philosopher Pythagoras.

Outline

- Introduction
 - Ancient Mathematicians
- 2 Hypatia of Alexandria
 - Hypatia's Backstory
 - Who Was Hypatia as a Peron?
 - Hypatia's Contribution
- 3 Theano
 - Theano's Backstory
 - The Story of an Ancient Power Couple
 - Theano's Contribution


Who was Hypatia?


Hypatia

She was born between 350 A.D- 370 A.D in the city of Alexandria. The same city that was built and named after Alexander the Great.


Alexandria

- Alexandria was known as the center of knowledge and education.
- Still many believed that women are intelligently inferior to men.
- Hypatia was raised above this due to the guidance and teaching of his father Theon.


Alexandria

- Alexandria was known as the center of knowledge and education.
- Still many believed that women are intelligently inferior to men.
- Hypatia was raised above this due to the guidance and teaching of his father Theon.


Alexandria

- Alexandria was known as the center of knowledge and education.
- Still many believed that women are intelligently inferior to men.
- Hypatia was raised above this due to the guidance and teaching of his father Theon.


- Theon, Hypatia's father was born some time between 340 A.D to 365 A.D
- He was a mathematician, astronomer and member of museum (library of Alexandria).
- He was one of the most educated person in Alexandria
- Because of him Hypatia got education in many subjects such as art, literature, science, religion and philosophy.


- Theon, Hypatia's father was born some time between 340 A.D to 365 A.D
- He was a mathematician, astronomer and member of museum (library of Alexandria).
- He was one of the most educated person in Alexandria
- Because of him Hypatia got education in many subjects such as art, literature, science, religion and philosophy.


- Theon, Hypatia's father was born some time between 340 A.D to 365 A.D
- He was a mathematician, astronomer and member of museum (library of Alexandria).
- He was one of the most educated person in Alexandria.
- Because of him Hypatia got education in many subjects such as art, literature, science, religion and philosophy.


- Theon, Hypatia's father was born some time between 340 A.D to 365 A.D
- He was a mathematician, astronomer and member of museum (library of Alexandria).
- He was one of the most educated person in Alexandria.
- Because of him Hypatia got education in many subjects such as art, literature, science, religion and philosophy.


- Hypatia gained most of her education in Alexandria.
- Spent some time attending school in Athens.
 - Got a fame as a mathematician.
- Hypatia was a great teacher so that people all around the world came to Alexandria to just attend her lectures.
- At core she was a world leading mathematician, astronomer and philosopher.

- Hypatia gained most of her education in Alexandria.
- Spent some time attending school in Athens.
 - Got a fame as a mathematician.
- Hypatia was a great teacher so that people all around the world came to Alexandria to just attend her lectures.
- At core she was a world leading mathematician, astronomer and philosopher.

- Hypatia gained most of her education in Alexandria.
- Spent some time attending school in Athens.
 - Got a fame as a mathematician.
- Hypatia was a great teacher so that people all around the world came to Alexandria to just attend her lectures.
- At core she was a world leading mathematician, astronomer and philosopher.

- Hypatia gained most of her education in Alexandria.
- Spent some time attending school in Athens.
 - Got a fame as a mathematician.
- Hypatia was a great teacher so that people all around the world came to Alexandria to just attend her lectures.
- At core she was a world leading mathematician, astronomer and philosopher.

- Hypatia gained most of her education in Alexandria.
- Spent some time attending school in Athens.
 - Got a fame as a mathematician.
- Hypatia was a great teacher so that people all around the world came to Alexandria to just attend her lectures.
- At core she was a world leading mathematician, astronomer and philosopher.

Hypatia was described as generous and honorable with a radiant personality.

"... self-possession of manner, which she had acquired in consequence of the cultivation of her mind... on account of her extraordinary dignity and virtue"

- Much 'iconised' as a martyr for:
 - women intellectuals
 - liberated women generally
 - science and/or freedom of thought amid 'restrictive' Christianity


Hypatia was described as generous and honorable with a radiant personality.

"... self-possession of manner, which she had acquired in consequence of the cultivation of her mind... on account of her extraordinary dignity and virtue"

- Much 'iconised' as a martyr for:
 - women intellectuals
 - liberated women generally
 - science and/or freedom of thought amid 'restrictive' Christianity


Hypatia was described as generous and honorable with a radiant personality.

"... self-possession of manner, which she had acquired in consequence of the cultivation of her mind... on account of her extraordinary dignity and virtue"

- Much 'iconised' as a martyr for:
 - women intellectuals
 - liberated women generally
 - science and/or freedom of thought amid 'restrictive' Christianity


Hypatia was described as generous and honorable with a radiant personality.

"... self-possession of manner, which she had acquired in consequence of the cultivation of her mind... on account of her extraordinary dignity and virtue"

- Much 'iconised' as a martyr for:
 - women intellectuals
 - liberated women generally
 - science and/or freedom of thought amid 'restrictive' Christianity


Hypatia was described as generous and honorable with a radiant personality.

"... self-possession of manner, which she had acquired in consequence of the cultivation of her mind... on account of her extraordinary dignity and virtue"

- Much 'iconised' as a martyr for:
 - women intellectuals
 - liberated women generally
 - science and/or freedom of thought amid 'restrictive' Christianity


- Hypatia was Pagan and Neo-Platonist in a highly diverse city.
- Around 400 A.D, she became the head of Platonist school where she imparted the knowledge of Plato and Aristole to pupils included Pagans, Christians and Jews.
- After Rome state religion declared to be Christianity, religious confrontations were growing in frequency and Hypatia's class was not excluded either.

- Hypatia was Pagan and Neo-Platonist in a highly diverse city.
- Around 400 A.D, she became the head of Platonist school where she imparted the knowledge of Plato and Aristole to pupils included Pagans, Christians and Jews.
- After Rome state religion declared to be Christianity, religious confrontations were growing in frequency and Hypatia's class was not excluded either.

- Hypatia was Pagan and Neo-Platonist in a highly diverse city.
- Around 400 A.D, she became the head of Platonist school where she imparted the knowledge of Plato and Aristole to pupils included Pagans, Christians and Jews.
- After Rome state religion declared to be Christianity, religious confrontations were growing in frequency and Hypatia's class was not excluded either.

Orestes

- Alexandria was ruled by a Roman Perfect named Orestes, a Pagan like Hypatia.
- As a pagan, Orestes was an adversary of new Christian bishop, Cyril
- He vigorously objected to Cyril's expulsion of the Jews from the city.


Orestes

- Alexandria was ruled by a Roman Perfect named Orestes, a Pagan like Hypatia.
- As a pagan, Orestes was an adversary of new Christian bishop, Cyril.
- He vigorously objected to Cyril's expulsion of the Jews from the city.


Orestes

- Alexandria was ruled by a Roman Perfect named Orestes, a Pagan like Hypatia.
- As a pagan, Orestes was an adversary of new Christian bishop, Cyril.
- He vigorously objected to Cyril's expulsion of the Jews from the city.


Orestes and Cyril

- Prefect Orestes enjoyed the political backing of Hypatia.

Orestes and Cyril

- Prefect Orestes enjoyed the political backing of Hypatia.
- Several Christians thought that Hypatia's influence had caused Orestes to reject all re-conciliatory offerings by Cyril.
- Cyril recognized Hypatia as a threat for the authority and plotted against her.
 - As a woman who represented heretical teachings, including experimental science and pagan religion, she made an easy target

Orestes and Cyril

- Prefect Orestes enjoyed the political backing of Hypatia.
- Several Christians thought that Hypatia's influence had caused Orestes to reject all re-conciliatory offerings by Cyril.
- Cyril recognized Hypatia as a threat for the authority and plotted against her.
 - As a woman who represented heretical teachings, including experimental science and pagan religion, she made an easy target.

Orestes and Cyril

- Prefect Orestes enjoyed the political backing of Hypatia.
- Several Christians thought that Hypatia's influence had caused Orestes to reject all re-conciliatory offerings by Cyril.
- Cyril recognized Hypatia as a threat for the authority and plotted against her.
 - As a woman who represented heretical teachings, including experimental science and pagan religion, she made an easy target.

- On March 415 A.D, the monks of Cyril attacked Hypatia returning home.
- Dragged her from the carriage, took her to the church, Casesareum, where they stripped her and then murdered her with tiles.
- After tearing her body in pieces they burnt her limb by limb.


- On March 415 A.D, the monks of Cyril attacked Hypatia returning home.
- Dragged her from the carriage, took her to the church, Casesareum, where they stripped her and then murdered her with tiles.
- After tearing her body in pieces they burnt her limb by limb.


- On March 415 A.D, the monks of Cyril attacked Hypatia returning home.
- Dragged her from the carriage, took her to the church, Casesareum, where they stripped her and then murdered her with tiles.
- After tearing her body in pieces they burnt her limb by limb.


- Hypatia's death is believed to be due to her paganism,
 Neo-Platonism faith or closeness with Orestes.
- Either way her life was taken too early where she still had mucl more to give.
- With Hypatia out of the way Orestes resigned shortly after and allowing Cyril to gain total authority of Alexandria.


- Hypatia's death is believed to be due to her paganism,
 Neo-Platonism faith or closeness with Orestes.
- Either way her life was taken too early where she still had much more to give.
- With Hypatia out of the way Orestes resigned shortly after and allowing Cyril to gain total authority of Alexandria.


- Hypatia's death is believed to be due to her paganism,
 Neo-Platonism faith or closeness with Orestes.
- Either way her life was taken too early where she still had much more to give.
- With Hypatia out of the way Orestes resigned shortly after and allowing Cyril to gain total authority of Alexandria.


- Hypatia is given credit for inventing Astrolabe,
 - A device being used to measure star positions relative to earth as well as to purify water.
- She wrote several papers in philosophy and astronomy, however, only fragment of those writing still exist today.

Hypatia's Mathematical Work

Edition of Ptolemy's Almagest

Commentary on Apollonius' Conics

Commentary on The Astronomical Canon

Commentary on Diophantus' Arithmetica


- Hypatia is given credit for inventing Astrolabe,
 - A device being used to measure star positions relative to earth as well as to purify water.
- She wrote several papers in philosophy and astronomy, however, only fragment of those writing still exist today.

Hypatia's Mathematical Work

Edition of Ptolemy's Almagest

Commentary on Apollonius' Conics

Commentary on The Astronomical Canon

Commentary on Diophantus' Arithmetica


- Hypatia is given credit for inventing Astrolabe,
 - A device being used to measure star positions relative to earth as well as to purify water.
- She wrote several papers in philosophy and astronomy, however, only fragment of those writing still exist today.

Hypatia's Mathematical Work

Edition of Ptolemy's Almagest


Commentary on Apollonius' Conics

Commentary on The Astronomical Canon

Commentary on Diophantus' Arithmetica


- Commentary Ptolemy's Almagest: The Almagest is the Ptolemy's version of the solar system and it's motion. This commentary was written by Hypatia's father with her help.
- Commentary on Apollonius' Conics: Conic is the introductory of property of a cone and conic sections.


- Commentary on The Astronomical Canon: It is argued whether it was an addition of Ptolemy's Handy Tables or commentary Ptolemy's Almagest.
- Commentary on Diophantus' Arithmetica: The Arithmetica is a collection of algebraic and number theory problems along with their solutions.

Outline

- Introduction
 - Ancient Mathematicians
- 2 Hypatia of Alexandria
 - Hypatia's Backstory
 - Who Was Hypatia as a Peron?
 - Hypatia's Contribution
- Theano
 - Theano's Backstory
 - The Story of an Ancient Power Couple
 - Theano's Contribution

- Theano was born circa 546 BC, probably on Crete.
- Traditionally she is known as Theano of Croton.
- Her early life is not well known, but she is believed to have been a daughter of Brontinus the Orphic.


- Theano was born circa 546 BC, probably on Crete.
- Traditionally she is known as Theano of Croton.
- Her early life is not well known, but she is believed to have been a daughter of Brontinus the Orphic.


- Theano was born circa 546 BC, probably on Crete.
- Traditionally she is known as Theano of Croton.
- Her early life is not well known, but she is believed to have been a daughter of Brontinus the Orphic.


- Theano's father was a member of a religious group focused on the cult of Osiris.
- This group believed in reincarnation, and it is known that the Pythagoreans were inspired by their philosophy as well.
- Theano was said by many to have been the wife of Pythagoras
- Researchers still cannot pinpoint what her role was in Pythagoras' research.
- The famed mathematician and philosopher is known for his great theories, but did he accomplish his work on his own, or did Theanch has a part to play in his discoveries as well?

- Theano's father was a member of a religious group focused on the cult of Osiris.
- This group believed in reincarnation, and it is known that the Pythagoreans were inspired by their philosophy as well.
- Theano was said by many to have been the wife of Pythagoras
- Researchers still cannot pinpoint what her role was in Pythagoras' research.
- The famed mathematician and philosopher is known for his great theories, but did he accomplish his work on his own, or did Theano has a part to play in his discoveries as well?

- Theano's father was a member of a religious group focused on the cult of Osiris.
- This group believed in reincarnation, and it is known that the Pythagoreans were inspired by their philosophy as well.
- Theano was said by many to have been the wife of Pythagoras.
- Researchers still cannot pinpoint what her role was in Pythagoras' research.
- The famed mathematician and philosopher is known for his great theories, but did he accomplish his work on his own, or did Theano has a part to play in his discoveries as well?


- Theano's father was a member of a religious group focused on the cult of Osiris.
- This group believed in reincarnation, and it is known that the Pythagoreans were inspired by their philosophy as well.
- Theano was said by many to have been the wife of Pythagoras.
- Researchers still cannot pinpoint what her role was in Pythagoras' research.
- The famed mathematician and philosopher is known for his great theories, but did he accomplish his work on his own, or did Theano has a part to play in his discoveries as well?

- Theano's father was a member of a religious group focused on the cult of Osiris.
- This group believed in reincarnation, and it is known that the Pythagoreans were inspired by their philosophy as well.
- Theano was said by many to have been the wife of Pythagoras.
- Researchers still cannot pinpoint what her role was in Pythagoras' research.
- The famed mathematician and philosopher is known for his great theories, but did he accomplish his work on his own, or did Theano has a part to play in his discoveries as well?

Pythagoras

- Pythagoras was born on the island of Samos (582 500 BC), near the coast of Asia Minor.


Pythagoras

- Pythagoras was born on the island of Samos (582 500 BC), near the coast of Asia Minor.
- Pythagoras founded a school of philosophy, Pythagoras School.
- Married Theano, a woman with an unusual intellect, extraordinary skills.


Pythagoras

- Pythagoras was born on the island of Samos (582 500 BC), near the coast of Asia Minor.
- Pythagoras founded a school of philosophy, Pythagoras School.
- Married Theano, a woman with an unusual intellect, extraordinary skills.


- Theano and Pythagoras had five children, two sons and three daughters.
- One of the sons was named Telauges and their daughters were named Damo, Myria and Arginote. The name of the second son has been forgotten over the years.


- Theano and Pythagoras had five children, two sons and three daughters.
- One of the sons was named Telauges and their daughters were named Damo, Myria and Arginote. The name of the second son has been forgotten over the years.


- Damo is especially remembered for protecting her father's writings and the texts of other philosophers.
- Damo was a physician, who followed her research and debated with Europhon.
- Theano and Damo discovered that a fetus is only able to survive after seven months of pregnancy.


- Damo is especially remembered for protecting her father's writings and the texts of other philosophers.
- Damo was a physician, who followed her research and debated with Europhon.
- Theano and Damo discovered that a fetus is only able to survive after seven months of pregnancy.


- Damo is especially remembered for protecting her father's writings and the texts of other philosophers.
- Damo was a physician, who followed her research and debated with Europhon.
- Theano and Damo discovered that a fetus is only able to survive after seven months of pregnancy.


Theano – A Woman Who Ruled the Pythagoras School

- Theano ran the Pythagorean school following her husband's death.
- Pythagoras's academy accepted men and women on an equal basis.
- It is believed that at least 28 women studied at the school


Theano – A Woman Who Ruled the Pythagoras School

- Theano ran the Pythagorean school following her husband's death.
- Pythagoras's academy accepted men and women on an equal basis.
- It is believed that at least 28 women studied at the school


Theano – A Woman Who Ruled the Pythagoras School

- Theano ran the Pythagorean school following her husband's death.
- Pythagoras's academy accepted men and women on an equal basis.
- It is believed that at least 28 women studied at the school.


Theano's Contribution

- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras


Theano's Contribution

- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras

- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras


- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras


- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras


- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras

- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - A biography about her husband entitled Life of Pythagoras


- She is credited with having written treatises on mathematics, physics, medicine, and child psychology.
- According to reports saved in historical writings, Theano was an author of
 - Cosmology
 - The Theorem of the Golden Mean
 - The Theory of Numbers
 - The Construction of the Universe
 - On Virtue
 - · A biography about her husband entitled Life of Pythagoras

- The most important of her works is arguably The Theorem of the Golden Mean.
- It describes the irrational number that appears in many aspects of nature.
- Theano also created a theory about the universe and ten concentric spheres: the Sun, the Moon, Saturn, Jupiter, Mars, Venus, Mercury Earth, Counter-Earth, and the stars. She believed that the stars were unable to move.

- The most important of her works is arguably The Theorem of the Golden Mean.
- It describes the irrational number that appears in many aspects of nature.
- Theano also created a theory about the universe and ten concentric spheres: the Sun, the Moon, Saturn, Jupiter, Mars, Venus, Mercury Earth, Counter-Earth, and the stars. She believed that the stars were unable to move.

- The most important of her works is arguably The Theorem of the Golden Mean.
- It describes the irrational number that appears in many aspects of nature.
- Theano also created a theory about the universe and ten concentric spheres: the Sun, the Moon, Saturn, Jupiter, Mars, Venus, Mercury, Earth, Counter-Earth, and the stars. She believed that the stars were unable to move.

- Offshoots of the Pythagorean academy continued for some 200 years after its founder's death.
- For centuries, historians underestimated the role of women ir ancient science.
- However, the history of the school of Pythagoras shows that some of them were also scientists and inspirations to men in this field.
- Theano was one of these women
- She died during the 5th century BC and may have been buried near her school.

- Offshoots of the Pythagorean academy continued for some 200 years after its founder's death.
- For centuries, historians underestimated the role of women in ancient science.
- However, the history of the school of Pythagoras shows that some of them were also scientists and inspirations to men in this field.
- Theano was one of these women.
- She died during the 5th century BC and may have been buried near her school.


- Offshoots of the Pythagorean academy continued for some 200 years after its founder's death.
- For centuries, historians underestimated the role of women in ancient science.
- However, the history of the school of Pythagoras shows that some of them were also scientists and inspirations to men in this field.
- Theano was one of these women.
- She died during the 5th century BC and may have been buried near her school.


- Offshoots of the Pythagorean academy continued for some 200 years after its founder's death.
- For centuries, historians underestimated the role of women in ancient science.
- However, the history of the school of Pythagoras shows that some of them were also scientists and inspirations to men in this field.
- Theano was one of these women.
- She died during the 5th century BC and may have been buried near her school.


- Offshoots of the Pythagorean academy continued for some 200 years after its founder's death.
- For centuries, historians underestimated the role of women in ancient science.
- However, the history of the school of Pythagoras shows that some of them were also scientists and inspirations to men in this field.
- Theano was one of these women.
- She died during the 5th century BC and may have been buried near her school.


Other Female Mathematicians

Mary Cartwright, Emmy Noether, Sophia Kovalevskaya, Ada Lovelace Sophie Germain, Maria Agnesi and Emilie du Chatelet


Thank you

Any Questions!

