[image: image1.png]PQ

POMSIGMAA Newsletter

Spring/Summer, 2008
Greetings from the Executive Board of POMSIGMAA, the Special Interest Group of the Mathematical Association of America for the Philosophy of Mathematics. We have newsletters twice a year, one for the fall and winter newsletter, which is sent out by regular mail as well as electronically; the spring/summer newsletter is only sent out electronically. If you have items to include in the newsletter – interesting events coming up in the philosophy of mathematics, for instance – please contact the Public Information Officer, Bonnie Gold, bgold@monmouth.edu.
Upcoming POMSIGMAA activities
MathFest 2008, July 31 – August 2, Madison, WI
The main POMSIGMAA event at MathFest 2008 occurs on Friday, August 1:

SIGMAA ON THE PHILOSOPHY OF MATHEMATICS
Guest Lecture: Mathematics: the divine madness
Morris W. Hirsch, University of Wisconsin
Friday 4:00 p.m. - 5:00 p.m.
Abstract: All human activities are informed by myths, which may be true, false, or meaningless. We will discuss some of the ancient and modern Myths of Mathematics, including:

· The Myth of Goodness: Mathematics is a Good Thing.

· The Myth of Measurability: The world can be described and explained in mathematical terms.

· The Myth of Certainty: Mathematical knowledge is the most certain form of knowledge.

· The Myth of Existence: Mathematical objects exist independently of minds, time, space, energy, and physical reality.

· The Myth of Truth: Every mathematical statement is either true or false.

· The Myth of Computers: Computer computations are reliable.
· The Myth of Proof: There is a clear concept of proof.
A reception will follow the lecture, 5:00 pm – 5:30 pm
For more information on other activities that should be of interest to POMSIGMAA members, see the MathFest wiki, http://mathfest.pbwiki.com/. In particular, hopefully soon linked to a page for SIGMAAs there will be a list of events with philosophy of mathematics content.
Activities at future meetings

At the 2009 AMS/MAA Joint Meeting in Washington, D.C., January 5 - 8, POMSIGMAA will sponsor two events jointly with HOMSIGMAA (the SIGMAA for the History of Mathematics). The guest lecture will be Chandler Davis, University of Toronto, who will speak on “The Role of the Untrue in Mathematics” on Monday, January 5 at 6:30 p.m., following the POMSIGMAA business meeting and reception at 5:30. In addition, there will be a panel on Tuesday, January 6, 10:45 a.m. – 12:15 p.m., “The Intersection of the History and Philosophy of Mathematics.” The panelists will be Thomas Drucker, University of Wisconsin-Whitewater, Kenneth Manders, University of Pittsburgh, and Daniel Sloughter, Furman University. All have spoken at POMSIGMAA contributed paper sessions, and have an interest in the history of mathematics as well.
At MathFest, 2009, in Portland, OR, we will sponsor, again jointly with HOMSIGMAA, a contributed paper session, “Using the Philosophy of Mathematics and Its History in the Classroom.” We also expect to have a guest lecture, but do not yet have information on this.
Other events of interest to the Philosophy of Mathematics Community

October 4 – 5, 2008, the American Mathematical Society will hold its Fall Western Section Meeting at the University of British Columbia and the Pacific Institute of Mathematical Sciences in Vancouver, British Columbia. The meeting will include a special session on the history and philosophy of mathematics.

November 8 – 9, 2008, the ninth annual Midwest Philosophy of Mathematics Workshop (MWPMW 9) will take place at the University of Notre Dame in Indiana. The guest speaker will be Edward Nelson, on “The truth about numbers.” For more information, contact Michael Detlefsen, mdetlef1@nd.edu.
December 6 – 8, 2008, the Canadian Mathematical Society's Winter Meeting will take place at the Marriott Hotel in Ottawa, Ontario. The meeting will include a session on the history and philosophy of mathematics.

Current Officers of POMSIGMAA:
Chairperson (through 1-09, then one year as past-chair)

Martin Flashman, Humboldt State University, mef2@humboldt.edu
Chair-elect (through 1-09, then Chair for two years)

Kevin Iga, Pepperdine University, Kevin.Iga@pepperdine.edu
Program Director (through 1-10)

Carl Behrens, Alexandria, VA, CBEHRENS@crs.loc.gov
Secretary (through 1-13)

Mike Scudder, MicroTools, Inc., Simsbury, CT, mjscud@charter.net

Treasurer (through 1-12)

Thomas Drucker, University of Wisconsin-Whitewater, druckert@uww.edu

Public Information Officer (through 1-11)

Bonnie Gold, Monmouth University, bgold@monmouth.edu

