A DIALOGUE ON THE VALIDITY OF THE CONCEPT OF INFINITY

Mohamed Ababou and Paul Ernest

ababou.arts@gmail.com, p.ernest@ex.ac.uk

A brief study in the history and philosophy of Mathematics...the emergence of a new Mathematical age.

Mohamed Ababou

When trying to mix between anthropology and Mathematics, that is, and in an attempt to explore and dive into the relation between human history and science in general or mathematics in particular, we may find that ancient peoples knew mathematics other than the Mathematics prevailing in our time, here we would like to talk, for example, about those mathematics that It prevailed in the Babylonians, the Pharaohs, ancient India, the Maya, and even among the Greeks(Although the idea of Anaximander was known to the Greeks at the time, which is related to his formulation of the term infinity, those interested in Mathematical realism rejected that term and considered it contrary to sound Mathematical thought.) and Romans. Their mathematics was free from infinity, because the peoples of these civilizations practiced Mathematics from a purely scientific logic based only on nature and reality, and this means that saying that Mathematics is abstract is a false and erroneous claim.

And it is known that Mathematics is an exact sciences and applied science, and it is wrong to consider Mathematics abstract. Mathematics has helped human in understanding nature and existence through arithmetic and geometric shapes, and knowing the amount of things, but we find that Mathematics has been mixed with the idea of ​​Numbers have no end, and here we want to talk about infinity, Therefore, we ask the following questions;
 Has it been proven that Numbers have no end with a realistic experience, that is, if a person, for example, counts without stopping towards infinity and Why does the idea of ​​Numbers have no end just an imaginary belief and not a Mathematically realistic application?
- The correct answer is that it is not possible to refer to a realistic experience and a concrete proof through which the argument of infinity is proven.
Or that a person drew a straight line with no beginning and no end, and although the line is drawn by hand, its length cannot be estimated because it is infinite?
- The answer is that although many of those interested in mathematics consider that a straight line has no finite length, the truth and action deny their saying, and ​that it is impossible to draw a straight line that has no beginning and no end.
As for trying to talk about the history of Mathematics, it may be found that Mathematics is divided into two paths, one of which is correct and related to the origin, while the second is a deviation from the original so that Mathematics takes another path, This is summed up in the following:
1- Birth and origin, which is the ancient Mathematics that was free from the illusion of infinity, and it is the Mathematics practiced by the Babylonians, the Pharaohs, ancient India, the Mayans, the Greeks and the Romans.
2- Mathematical misinformation and deception, which is from the period of Anaximander, who is considered the first to coin the term “infinity” and then John Wallis, who invented the symbol of infinity, as well as mathematics that is currently widespread among the academics and educational circles in the world.
And in order to confirm and cite what was previously mentioned, saying that ancient mathematics is different from the mathematics of the current era, archaeologists obtained earlier in a region of Mesopotamia a Babylonian clay tablet (as shown in the photo), and studies indicate that it contains a mathematical paragraph written in cuneiform script, and when translated, it meant: "Mathematics is derived from nature, and it explains the life an state of the universe, confined between the beginning and the end ..."
[image: C:\Users\Elite H61\Pictures\Babylonian clay tablet.png]

Paul

As I understand it this particular tablet held in the British museum records the amount of beer a worker is paid for his wages.

The tablet held in the British museum calculates the amount of beer a worker is due for his wages
Beer. It’s not the most ideal payment to take home in exchange for a day’s work: it might spill, it could get warm, it might get polluted with dirt, dust and whatever insects are drawn to the sweet nectar while on the road, or you might not make it home at all.
But employers in the ancient Mesopotamian city of Uruk, located in modern-day Iraq, certainly knew how to treat their workers to a good time.
A roughly 5,000-year-old cuneiform stone tablet, in possession of the British Museum in London, shows how workers were paid their daily rations in liquid gold.
According to the New Scientist the tablet is the world’s oldest paycheck.
“On one tablet excavated from (Uruk) we can see a human head eating from a bowl, meaning ‘ration,’ and a conical vessel, meaning ‘beer,’” writes the New Scientist’s Alison George.
“Scattered around are scratches recording the amount of beer for a particular worker.”
The artefact’s entry on the British Museum’s page on Google Arts & Culture indicates that the tablet was made around 3100 to 3000 BC.
Source
https://ancientfoods.wordpress.com/2016/08/12/5000-year-old-tablet-shows-mesopotamian-workers-paid-in-beer/

Mohamed

In order to mobilize the global mathematical community and to launch new meaningful mathematics projects, the matter is mainly related to the International Mathematical Union , and its intervention is through the Executive Committee studying the following points and working on them if possible:
-The International Mathematical Union should organize Mathematics projects represented in holding conferences to negotiate Mathematics and hear various opinions related to mathematics, including those desiring Mathematics free from illusion and the myth of infinity.
-It would be a successful Mathematics research project if it focused on topics related to the philosophy and history of ancient Mathematics in order to reconsider the course of Mathematics.
- For a correct Mathematics education, UNESCO must intervene and write to the International Mathematical Union to review the history and philosophy of Mathematics, and so towards adopting a new Mathematics education curriculum free from illusion and the myth of infinity, and suitable for study and teaching.
- If the International Mathematics Union is focused on the development and prosperity of Mathematics, it is necessary to Launching the missions Project of a Mathematical expeditions that include Mathematicians and archaeologists in order to excavate the traces of ancient Mathematics in the civilizations of Babylonian and Pharaonic , ancient India, the Maya, the Greeks and the Romans.
What archaeologists will get is Mathematical writings free from the illusion of infinity.
As for suggestions in order to contribute to correcting the course of mathematics through scientific justice, the following must be done, if possible; This is done through the conclusion of a cooperation agreement between the International Court of Justice and the International Mathematical Union: It is necessary to create and establish a temporary Mathematics court through which a final and non-appealable mathematics report can be reached.
Through this decision, it is indicated and clarified which Mathematics should be included within an educational and pedagogical system (is it Mathematics mixed with the illusion of infinity or Mathematics devoid of illusion and the myth of infinity.)
In order to establish a provisional Mathematical Court in order to decide which is the correct Mathematics suitable for study and teaching (it is Mathematics mixed with infinity or Mathematics free of infinity)
It is necessary to intervene the Attorney General in Berlin and the Supreme Court in Berlin (because the headquarters of the International Mathematical Union are in Berlin - Germany), and the European Court of Justice and the International Court of Justice, where this court is under to the tutelage of the International Mathematical Union and under the supervision of observers from UNESCO.
Note: This court does not issue any punitive or penal orders against people, but rather works to issue a mathematical ruling and scientific legislation through which the two parties (believers in infinity, and believers that Numbers have an end) know which Mathematics suitable for study and teaching.

DOES INFINITY EXIST

Paul Ernest

Does infinity exist? This is a controversial question. Unlike Blake who directs us to “Hold Infinity in the palm of your hand”, completed infinities cannot be experienced in everyday life. (Of course, what Blake suggests is that in a mystical state we can experience infinity, but this is a different kind of infinity.)

Many a child will say that counting never ends, continues forever, because if you count up to a last number you can always count one more.

But if I accept that there is no completed infinity in the physical universe around us, I can still imagine infinity, I can hold an idea of infinity in my imagination. I can discuss infinity and investigate the properties of the concept. So infinity does exist in the world of ideas in my mind, in the realm of cultural ideas. True, I cannot pin it to real world objects. Even a black hole cannot be infinite in mass or its gravitational pull would be so great the universe would implode in a big crunch.

My contention is that all mathematical concepts and objects are abstractions that live (only) in cultural space. Infinity is no different.

But some people argue strenuously, vigorously and brooking no dissent that infinity cannot exist and mathematics goes wrong when it allows the possibility of its existence.

I am in correspondence, here, with Mohamed Ababou who claims the following.

“Current mathematics is mixed with an illusion and the myth of infinity, whereas ancient mathematics such as the Babylonians, the Pharaohs, the ancient India, the Maya, the Greeks and the Romans; their mathematics did not contain the illusion and the myth of infinity.”

Actually Zeno did treat infinite processes with his paradoxes but Mohamed is right in that he did not assert that there were completed infinities.

“Numbers have no end” cannot be proven by realistic experiment, such as asking a person to count without stopping towards an infinite time or asking them to draw a straight line with no beginning and no end. This is of course impossible, and this is a strong proof and argument to refute the myth of infinity.
Since mathematics is based on proof and logic, the mathematician must reject the illusion and myth of infinity because there is no proof and evidence to confirm and justify infinity

This is partially true. In set theory we must accept the Axiom of Infinity (there exists an infinite set) for this is unprovable from the other set axioms.

Newcomb Greenleaf argues that the allowing completed infinities is an irrational and damaging Addiction in Contemporary Mathematics. See his paper:
Greenleaf, N. (2020). Addiction in Contemporary Mathematics. The Philosophy of Mathematics Education Journal. No. 36 (December 2020)
In addition, For an expert mathematician’s view of the question Is there really such a thing as "infinity"? see
https://www.math.toronto.edu/mathnet/answers/infinity.html#:~:text=In%20the%20context%20of%20a,context%2C%20infinity%20does%20not%20exist.

In my view, even if infinity is an illusion, an illusion corresponds to a concept, an idea. the representation may not be real, may not represent something tangible in the world, but corresponds to a concept, idea, abstraction (in the sense of being universal, a shared idea of humankind. Deniers of infinity do not like this idea. They may regard it as illusory, without reference, blasphemous, or bad in some other way.

None of this affects the existence of infinity as an idea. the idea of infinity is ancient. we cannot think of a repetitive series that never finishes, or look at lines that continue on without visible end, look at the boundless stars that fill the dark sky and stretch seemingly without end, without thinking of endlessness and infinity.

These ideas of endlessness, and speculations about what might lie at or beyond such an imagined end are part of the myths and wonders of humankind. You cannot halt the imagination. We can imagine gryphons, dragons, unicorns, and many other things that we know are not real. Likewise in mathematics we can imagine perfect circles, breadthless points and lines, and completed infinities. We can imagine a hierarchy of infinities so big that there are more of them than the counting numbers. Such is the power of the human imagination in mathematics. We dream up concepts that cannot exist in this word. Mathematicians can choose to turn their backs on completed infinities and never use them. Constructivists and intuitionists do this. But no-one can wipe these ideas from our minds or forbid us to think about them or reason about them. Imagination, like mathematics, is free, boundless, and ever-growing. Potentially infinite!

DIALOGUE VIA FACEBOOK MESSENGER

Mohamed

Dr, Prof;
If the International Mathematical Union really cares about Mathematics and seeks its development and prosperity, it cannot ignore the recognition that Mathematics that prevailed in immemorial time (The Babylonians, the pharaohs, ancient India, the Maya, the Greeks, and the Romans) was free of illusion and the myth of infinity, and that the current Mathematics, which is mixed with illusion and the myth of infinity, is false Mathematics and unfit for education, study and academic adoption. -Mohamed Ababou-

1 Nov 2021, 18:47
Mohamed

This is based on psychology; All those practicing Mathematics mixed with the illusion and the myth of infinity, suffer from anxiety and mental exhaustion. -Mohamed Ababou-

2 Nov 2021, 14:25
Paul
Infinity is a concept that has been created within theology, philosophy and mathematics. It is just a concept. As far as we know neither infinitesimals nor infinity itself exist

Mohamed

It is known that Mathematics is an exact sciences and applied science, and it is wrong to consider Mathematics abstract. Mathematics has helped human in understanding nature and existence through arithmetic and geometric shapes, and knowing the amount of things, but we find that Mathematics has been mixed with the idea of Numbers have no end, and here we want to talk about infinity, and does it mean that infinity exists in reality and nature? Has it been proven that Numbers have no end with a realistic experience, that is, if a person, for example, counts without stopping towards infinity? Or that a person drew a straight line with no beginning and no end, and although the line is drawn by hand, its length cannot be estimated because it is infinite? Why does the idea of Numbers have no end just an imaginary belief and not a Mathematically realistic application? Why do Mathematicians believe that Numbers have no end, but no Mathematician has proven infinity through a realistic and scientific experiment? It is well known that Mathematics belongs to the exact sciences, so why do most of those interested in Mathematics consider it abstract? Therefore, please contact the international Mathematics bodies in order to correct the course of Mathematics by launching a global project aimed at reviewing the history of mathematics and the correct logic of mathematics, through which it will be known that the original and correct Mathematics was devoid of the illusion of infinity, because mathematics belongs to the exact sciences division. This means that Mathematics as a science contradicts the myth of infinity. When trying to mix between anthropology and Mathematics, that is, and in an attempt to explore and dive into the relation between human history and science in general or mathematics in particular, we may find that ancient peoples knew mathematics other than the Mathematics prevailing in our time, here we would like to talk, for example, about those mathematics that It prevailed in the Babylonians, the Pharaohs, ancient India, the Maya, and even among the Greeks and Romans. Their mathematics was free from infinity, because the peoples of these civilizations practiced Mathematics from a purely scientific logic based only on nature and reality, and when speaking as well about the characteristic of Mathematics may find that Mathematics belongs to the exact sciences, and this means that saying that Mathematics is abstract is a false and erroneous claim. As for trying to talk about infinity, no mathematician can count to infinity without stopping or draw a straight line with no beginning and no end. And infinity cannot be embodied in a realistic and tangible way. Therefore, it is necessary that the competent international bodies in science and Mathematics in particular contribute to correcting the course of Mathematics through the creation and revival of the original and ancient Mathematics, which is free from the illusion of infinity. It is necessary to Executive Committee of the International Mathematical Union is to intervene and contribute to correcting the course of Mathematics by creating a global Mathematics project based on the history and philosophy of Mathematics, in order to reach the conclusion that Mathematics is in fact exact sciences and that infinity is just an illusion and a imagination contradicts the correct logic of Mathematics. Therefore, it is necessary for every institute, college or association specialized in Mathematics to contribute to contact of UNESCO and the International Mathematical Union through the text of a letter stating that it is necessary to reconsider and review the history of Mathematics; and since Mathematics is included in an educational curriculum, it is necessary that it be free from everything that is contrary to scientific logic. The history of ancient Mathematics, or that Mathematics practiced by the Babylonians, the pharaohs, ancient India, the Maya, the Greeks and the Romans, was Mathematics without the illusion of infinity. Best regards -Mohamed Ababou-

2 Nov 2021, 18:21
Mohamed

"Can you count to infinity without stopping? Can you draw a straight line with no beginning and no end? If you are unable to do this, you are required to correct your view of Mathematics." -Mohamed Ababou-

Wed 17:28
Mohamed

The largest straight line is represented by the furthest distance between the two farthest points in the universe, ... and this disproves the saying that a straight line has no finite length. -Mohamed Ababou-

Wed 20:30
Mohamed

If you are really interested in Mathematics, you cannot object or refuse to comment and write to the pages of the International Mathematical Union as follows: "A true Mathematician cannot consider the International Mathematical Union which recognizes and supports mathematics mixed with the illusion of infinity as the legitimate representative of Mathematics globally... Rather, the loss of confidence in this International Mathematical Union is a scientific demand and good Mathematical behavior." -Mohamed Ababou- https://www.facebook.com/InternationalMathUnion https://www.facebook.com/icmi.math.edu

Thurs 10:06
Mohamed

This is what those interested in Mathematics from all over the world should be demanding: The International Mathematical Union must establish a Committee for Comparing Mathematics in order to study the ancient Mathematics that prevailed at the Babylonians, the Pharaohs, ancient India, the Maya, the Greeks and the Romans(Mathematics devoid of illusion and the myth of infinity), and compare it with the Mathematics currently adopted within an educational curriculum, which is those Mathematics mixed with illusion and the myth of infinity ... and thus, towards knowing which Mathematics are suitable for education and study, and which meet scientific conditions that qualify them for academic reception. -Mohamed Ababou-

Thurs 12:41
Mohamed
The creation of the infinity myth, an idea and a symbol, is nothing but a deliberate act by people who wanted to discredit Mathematics, most notably Anaximander and John Wallis. Because true Mathematics cannot be mixed with a myth and the illusion of infinity. -Mohamed Ababou-

Thurs 16:41
Mohamed

If the International Mathematical Union is really interested in Mathematics, it should not ignore the need to focus as well on the philosophical and historical research of Mathematics and so towards the establishment of a new Mathematical era that includes Mathematical practice without illusion and the myth of infinity. -Mohamed Ababou-

Thurs 17:40
Mohamed

This is a question that must be asked by the International Mathematical Union for the global Mathematical community... and awaits responses: Whoever can prove infinity with realistic Mathematical proof deserves a cash prize estimated at infinity. -Mohamed Ababou-

Thurs 18:23
Mohamed

UNESCO and the International Mathematical Union cannot continue to ignore the proclamation that true Mathematics is free from the illusion and the myth of infinity...because true Mathematical knowledge is gaining popularity among those interested in Mathematics worldwide. -Mohamed Ababou-

Thurs 20:03
Mohamed

A global Mathematical alliance must be established for those who refuse to mix Mathematics with the illusion and myth of infinity. This alliance aims to demand from the International Mathematical Union the need to create a branch of Mathematics without the illusion and the myth of infinity. -Mohamed Ababou-

Fri 12:24
Mohamed

The inability to prove that Numbers have no end through realistic Mathematical proof and evidence requires the global Mathematical community to adopt the fact that true Mathematics rejects the illusion and myth of infinity. -Mohamed Ababou-

Fri 14:04
Paul Ernest
incorrect premise and false conclusion. Euclid proved the infinity of numbers

Mohamed replied to you
Original message:
incorrect premise and false conclusion. Euclid proved the infinity of numbers

But Euclid did not believe in mathematical realism

Mohamed

This is based on psychology; All those practicing Mathematics mixed with the illusion and the myth of infinity, suffer from anxiety and mental exhaustion. -Mohamed Ababou-

Paul
yes, infinity is a myth, but so are all mathematical concepts

Mohamed

Most of the practitioners of Mathematics, (professors and students), deviate from the correct logic of Mathematics, and the evidence for this is that they consider Mathematics to be abstract and believe that Numbers have no end. -Mohamed Ababou-

Fri 16:16
Mohamed

Whoever believes that Numbers have no end cannot know what the correct Mathematics are...even though had the highest Mathematics degree and the biggest Mathematics prize. -Mohamed Ababou-

Fri 17:51
Mohamed

For a correct Mathematics education, UNESCO must intervene and write to the International Mathematical Union to review the history and philosophy of Mathematics, and so towards adopting a new Mathematics education curriculum free from illusion and the myth of infinity, and suitable for study and teaching. -Mohamed Ababou-
Enter

Fri 20:10
Mohamed

A Babylonian clay tablet changes the history of modern Mathematics. The beginning of the end of the era of false Mathematics mixed with the illusion and the myth of infinity. -Mohamed Ababou-

[image:]

Mohamed

Try to get help from the ancient languages specialist, and you will find that the translation of the cuneiform script means: "Mathematics is derived from nature, and it explains the life and state of the universe, confined between the beginning and the end ..."

Sat 08:52
Paul
Interesting but unlikely translation. But if you want to write up your minority view properly I will consider it for publication. For now it is enough to say we disagree.

I looked up this tablet in the BM collection. It is about worker rations of beer

Mohamed replied to you
Original message:
I looked up this tablet in the BM collection. It is about worker rations of beer

But the actual and correct translation differs from the meaning. In any case, I will send you a short article on a philosophical-mathematical criticism about infinity and you see if it was appropriate for you to publish it in your journal

Sat 18:10
Mohamed

A brief study in the history and philosophy of Mathematics.docx

Sun 13:04
Paul
show me. But substantiate your claims

Sun 14:45
Mohamed replied to you
Original message:
show me. But substantiate your claims

What supports my claim is that the horizons of research in the history and philosophy of mathematics will be opened, and mathematical researchers will reach many of the results that I referred to in my article. This article is a proposal for a mathematical research project

When those interested in mathematics read it, they will develop it into hypotheses and then enter into theoretical and applied research.

Sun 21:03
Mohamed

Pharaonic Mathematics Tablet: Explains the mechanism of the Number system ... The strange thing is that it considers that Numbers have a life cycle! This may explain that the Mathematics practiced by the pharaohs was based on the fact that Numbers must be considered between the beginning and the end, or that it depends on a religious ritual, perhaps. -Mohamed Ababou-

Tues 12:38
Mohamed

Describing the life of the ancient Maya and Inca peoples and their relationship to the practice of Mathematics, the anthropologist James George Frazer, says: “The ancient peoples who inhabited the geographical area on the near of the Andes did mathematics as a ritual where priests and shamans taught people that everything begins and ends. (Archaeologists have found some ancient writings in the Atacama desert that contain an ancient Mathematical language, and by translating it, it means, (the Mathematical conditions that prevailed in that period were: the most important of which is the necessity of understanding Mathematics based on reality and nature....)" -Mohamed Ababou-

Tues 13:11
Mohamed

[image:]
[image:]

Tues 14:10
Mohamed

Grigori Perelman told an investigative reporter about his rejection of the Fields Medal: “I cannot receive an award presented by an institution responsible for supporting Mathematical ignorance …” What does it mean to analyze this saying, and what did Grigori Perelman mean by such words? -Mohamed Ababou-
Enter

Tues 19:29
Mohamed

This is for correct Mathematical and really suitable for teaching and study: The International Mathematical Union must change its name temporarily to the "International Center for Mathematical Reform" and pursue a new Mathematical system based on research in the history and philosophy of Mathematics and towards the establishment of a new Mathematical thought and educational system free of illusion and the myth of infinity. -Mohamed Ababou-

06:39
Paul
I'm beginning to understand your position. You are arguing for a realistic interpretation of all mathematics. The concepts of mathematics should reflect the structure and nature of the world. Therefore if we adopt infinity we are going beyond what we can find and model in the world. So in your view infinity - whether numerical or geometrical - by exceeding what is real empirically is over-abstract and corrupt. Have I understood you right?

Paul
With regard to publishing your view, I am prepared to do so in the form of a dialogue that follows your short paper with our dialogue as written here - edited if need be. How do you feel about this? Also the title should be changed to something like: A dialogue on real and abstract interpretations of mathematics and the case of infinity.

Messages from Mohamed deleted by Facebook

· Paul
· I think I understand you. Correct me if I am wrong. It is to do with the notion of truth in mathematics. Truth can be interpreted in at least 4 ways.. 1. Universal truth. Mathematical statements are True(1) in all possible models (interpretations, worlds). This is equivalent to Logically Valid - provable by logic. 2. Possible truth. Mathematical statements are True(2) in one possible model (interpretation, world that satisfies the axioms). This is equivalent to being consistent. 3. Intended truth. Mathematical statements are True(3) in the intended model (interpretation, world). This is equivalent to the naive or informal meaning of the theory. 4. Real truth. Mathematical statements are True(4) in the real world model (actual interpretation, physical world). This is equivalent to scientific truth. The intended domain of application of the sentence (theorem) and background theory is the known physical universe. T(4) appears to be your domain of truth. It apparently contains no completed infinities. You subscribe to Truth(4) as possibly did Newton, Galileo. But most modern mathematicians subscribe to T(1), T(2) and possibly T(3). Kant argued for T(4) for Euclidean Geometry but was proved wrong by (A) Non-Euclidean geometries, and ([image: 😎] Einstein's theory of relativity

Messages from Mohamed deleted by Facebook

· Sun 12:27
· Paul
· I think you are too intolerant. There are different views on this. What gives you the right to say that all these experts have the wrong interpretation. I was just trying to show how your position is legitimate and understandable from a certain perspective. Why do you think you are the only one with the truth?

Wed 14:26
Mohamed
Hello,
Mathematics can see that scientific light again through the beginning of the formation of a mentality rejecting that Numbers have no end and not accepting that Mathematics is abstract. -Mohamed Ababou-

Wed 16:16
Mohamed
Real Mathematics teachers cannot be a way to spread the Mathematical ignorance represented of indoctrinating students with the myth that Numbers have no end. -Mohamed Ababou-

Wed 18:43
Mohamed
The correct Mathematicians cannot break the rule and the Mathematical law prevailing since the Babylonians, the pharaohs, ancient India, the Maya, the Greeks and the Romans, which recognize that Mathematics is a science that cannot be mixed with illusions and superstition, which means that it is not possible for Mathematics to be mixed with an illusion and the myth of infinity. -Mohamed Ababou-

13:37
Mohamed

The International Mathematical Union has not yet been able to practice fact and the correct Mathematical path unless it adopts the mentality that Mathematics is an exact science and not an abstract and that Numbers have an end. -Mohamed Ababou-

14:57
Mohamed

What is currently prevalent in institutes and colleges that claim to teach mathematics is in fact "Non-Mathematics" because true Mathematics cannot be abstract or mixed with the illusion and myth of infinity. -Mohamed Ababou-

08/12/2021, 15:50
Prof,
The true Mathematicians are those who respect the original Mathematical tradition based on nature and reality and the denial of imagination and illusion...and no one who has the Mathematical honor of can resort to the desecration of Mathematics by the illusion and myth of infinity. -Mohamed Ababou-

08/12/2021, 18:05

The Mathematical change from true Mathematics devoid of illusion and the myth of infinity to false Mathematics mixed with illusion and myth of infinity was due to a group of non-Mathematicians who wanted to undermine the reputation of Mathematics. -Mohamed Ababou-

08/12/2021, 18:45

1+1 = 2, explained and interpreted by Bertrand Russell only to prove the base of Mathematical depend on proof, evidence and solution, but no one interested in Mathematics can claim that infinity accepts a logical Mathematical proof and explanation... This means that it is not possible Accept infinity Mathematically. -Mohamed Ababou-

09/12/2021, 11:47

You are not a Mathematician as long as you do not want to abandon the believe that Numbers have no end and that Mathematics is abstract. Even if you hold the highest degree in Mathematics or the highest international award in Mathematics. -Mohamed Ababou-

09/12/2021, 13:08

Mathematics is a science, and science cannot contain illusions, myths and nonsense. Therefore, Mathematics must be freed from illusion, myth, and the lie of infinity. -Mohamed Ababou-

09/12/2021, 14:06

Mathematics has been subjected to the worst forms of distortion and ignorant abuse by dragging and mixing it with the illusion and myth of infinity. And no one who is really a correct Mathematician can deny that. -Mohamed Ababou-

09/12/2021, 17:30

The best thing that can be done as a Mathematical research is to re-review the history of mathematics from the first knowledge and formation of Mathematical thinking up to the present era, as well as to focus on the study of Mathematics philosophy, theories of Mathematical reception, sociology and psychology of Mathematics in order to find a Mathematical result that that original and scientific Mathematics could not contain the illusion and myth of infinity. -Mohamed Ababou-

10/12/2021, 11:05

The proof and evidence that a person truly knows and understands what Mathematics really is, is denial of mixing Mathematics with the illusion and myth of infinity. -Mohamed Ababou-

10/12/2021, 11:41

Whoever does not want to give up Mathematical practice mixed with illusion and the myth of infinity is definitely deliberately trying to desecrate and distort the reputation and sanctity of scientific Mathematics. -Mohamed Ababou-

10/12/2021, 13:58

What exists and is currently circulating in colleges and institutes that claim to teach Mathematics is only in fact is non- Mathematics because correct and scientific Mathematics cannot be mixed with illusion and the myth of infinity. -Mohamed Ababou-

10/12/2021, 14:46

Anaximander and John Wallis were seeking to eradicate the science of Mathematics and its obliteration, but that did not succeed, but Mathematics once again is experiencing a great scientific renaissance through the spread of awareness and the beginning of the belief in the scientific truth that Mathematics is a science and not an abstraction and that infinity is just an illusion and a myth that has nothing to do with the correct logic of Mathematics. - Mohamed Ababou-

10/12/2021, 16:21

The believer that Numbers have no end and that mathematics is abstract still suffers from an unscientific mentality and a reasonable incompatibility with the reality of Mathematics. -Mohamed Ababou-

10/12/2021, 18:12

The International Mathematical Union must adopt a new Mathematical mentality that is actually suitable for correct Mathematical practice by declaring that it is not possible for Mathematics to remain subject to the illusion and myth of infinity, and the call for a comprehensive Mathematical reform through which the establishment and revive the original and scientific Mathematics free from illusion and the myth of infinity. -Mohamed Ababou-

11/12/2021, 12:26
Prof,

The practice of Mathematics mixed with the illusion of infinity, study and teaching is just actions either they stem from ignorance of Mathematics, or deliberately practice Mathematical criminality and scientific misinformation. -Mohamed Ababou-

11/12/2021, 13:01

The International Mathematical Union and if it was really a platform claiming Mathematics and seeking its development and prosperity, it cannot not announce the fact that Mathematics does not accept abstraction, nor does it accept an illusion and the myth of infinity. -Mohamed Ababou-

11/12/2021, 15:11

It is necessary to include the history of Mathematics in the subject of teaching history, relying on three eras: 1-It is the history of the original and ancient Mathematics that prevailed in the Babylonian, Pharaonic, ancient India, Maya, Greek and Roman eras, and it is Mathematics that did not contain a symbol, a myth, and the illusion of infinity. 2-Then the era of Mathematical distortion and distortion, starting with the age of Anaximander, then John Wallis, and the establishment of false Mathematics mixed with illusion and the myth of infinity. 3-Then the Renaissance and the Mathematical Awakening and the Revival of Correct Mathematics, which is the demand to correct the course of Mathematics by making it free from the illusion and the myth of infinity. -Mohamed Ababou-

11/12/2021, 15:29

Did you know, Mathematics student, that you're wasting time just to learning false Mathematics mixed with illusion and the myth of infinity? -Mohamed Ababou-

11/12/2021, 18:04
Successful Mathematical research is the one that is dedicated to correcting the course of Mathematics by returning to reviewing the history of mathematics and studying the correct logic of Mathematics in order to confirm the fact that Mathematics is a science and not an abstraction, which means that correct Mathematics cannot contain illusion and myth of infinity and every formula or theory cannot be justified by experiment and Mathematical realism. -Mohamed Ababou-

11/12/2021, 20:00

The main responsible for the existence of false Mathematics mixed with illusion and the myth of infinity is UNESCO, because it has not yet called on the International Mathematical Union to review the history of Mathematics and the philosophy of Mathematics in order to discover that true and scientific Mathematics cannot be mixed with illusion and the myth of infinity. -Mohamed Ababou-

12/12/2021, 12:39

The International Mathematical Union could become the actual founder of the scientific renaissance and the global intellectual revolution if changed his Mathematical method by adopting a true and original Mathematical practice free of illusion and the myth of infinity. -Mohamed Ababou-

12/12/2021, 14:39

Numbers begin and end as well, and there can be no infinity within realism and Mathematical rationality based on a realistic and natural basis devoid of imagination and absurd thinking. -Mohamed Ababou-

13/12/2021, 11:16

True Mathematicians cannot accept the statement that "Mathematics is abstract and Numbers have no end" -Mohamed Ababou-

13/12/2021, 12:09

A person who has respect for science in general and Mathematics in particular cannot engage in Mathematically improper behavior and desecrate sacred scientific Mathematics by deeming Mathematics mixed with illusion and the myth of infinity true. -Mohamed Ababou-

13/12/2021, 14:33

The real mathematics teacher is the one who establishes a mentality for his students through which they learn that true Mathematics is not that Mathematics mixed with illusion and the myth of infinity which is approved within an educational system and curriculum, so that students know that they are only waste their time and seeking to acquire Mathematical deception. -Mohamed Ababou-

13/12/2021, 15:58

It is the true and good Mathematics professor who advises his students to abstain from preparing thesis of Mathematics mixed with the illusion and myth of infinity. -Mohamed Ababou-
13/12/2021, 17:10

The "International Mathematical Union" is only a written sentence, but actually not a correct Mathematical practice because it is not possible to be the official spokesman and the international Mathematics representation adopt a false Mathematics practice mixed with the illusion and myth of infinity and abandons the declare of the fact that Mathematics is an exact sciences and not an abstract and infinity is just a myth and a lie that does not fit the basics and correct logic of Mathematics. -Mohamed Ababou-

13/12/2021, 19:30

Counting is a Mathematical effort performed by humans in order to know the amount of time and existence. Time and existence cannot be infinite. For example, that require a long time to be counted, but their Number cannot be infinite, such as the Number of grains of sand in the beach or the desert or the number of stars in space. -Mohamed Ababou-

14/12/2021, 11:12

Anyone interested in Mathematics may know that mathematics is based on two foundations and two necessary conditions, which are evidence and proof. However, is there no Mathematical proof and factual argument with which to prove the validity of infinity? Does it make sense to Mathematics accept illusion and the myth of infinity? Answer, O believers, that Numbers have no end? -Mohamed Ababou-

14/12/2021, 12:03

It would be better if the annual report of the International Mathematical Union for this year contains points indicating the interest in the necessity of correcting the course of Mathematics and rejecting the false Mathematics practice mixed with illusion and the myth of infinity. -Mohamed Ababou-

14/12/2021, 14:37

The correct knowledge of Mathematics is embodied by the belief that Numbers have an end and the nullification of infinity. -Mohamed Ababou-

14/12/2021, 17:47

The idea of Numbers have no end rooted in the minds of people and many people interested in Mathematics do not want to accept the fact that Mathematics is a science and not an abstraction and that infinity is just an illusion and a myth and the reason is due to the influence of that false Mathematical propaganda founded by Anaximander who was the first who coined the term "infinity", and John Wallis, who invented the infinity symbol. But through a good use of Mind and Logic, human will be able to know that Mathematics cannot be abstract and that it is inconceivable that Numbers have no end. -Mohamed Ababou-

14/12/2021, 18:56

No one who has a true knowledge of Mathematics can accept and be satisfied that the illusion and the myth of infinity exist within the subjects of Mathematics. Only non-Mathematicians accept Mathematics mixed with the illusion and the myth of infinity. -Mohamed Ababou-

15/12/2021, 11:37

Correct Mathematical research is the one that contributes to correcting the course of Mathematics by knowing that Mathematics cannot be mixed with the illusion and myth of infinity. -Mohamed Ababou-

15/12/2021, 17:09

Despite modernity and technological development, forms of ignorance, illiteracy and scientific backwardness are still rooted in the minds of those people and practitioners of Mathematics represented in the belief that Numbers have no end and that Mathematics is abstract. -Mohamed Ababou-

15/12/2021, 17:53

It is the true Mathematicians who contribute to the correct the course of Mathematics through the continuing claim to UNESCO and the International Mathematical Union that the illusion and the myth of infinity be removed from the practice of Mathematics. -Mohamed Ababou-

16/12/2021, 13:14

The colleges and institutes of Mathematics mixed with the illusion and the myth of infinity are the centers of the formal formation of Mathematical deception and disinformation. -Mohamed Ababou-

16/12/2021, 15:56

This is a question for those who believe that Numbers have no end: You were not able to count to infinity, nor could you draw a straight line with no beginning and no end, so why do you believe that Numbers have no end? -Mohamed Ababou-

16/12/2021, 16:41

A noble and honorable Mathematician cannot offend or defile Mathematics by believing that Numbers have no end or considering that Mathematics is not a science. -Mohamed Ababou-

16/12/2021, 17:39

Not believing that Numbers have no end means that you are really Mathematically lucky. -Mohamed Ababou-
16/12/2021, 18:44

The International Mathematical Union must follow the mentality of creation, modification, renewal and reform of Mathematics by beginning to declare the fact that true and scientific mathematics cannot contain the illusion and the myth of infinity. -Mohamed Ababou-

17/12/2021, 11:24
Prof, Dr;

For centuries ago students have flocked to colleges and institutes of Mathematics in order to acquire false science and misleading knowledge represented in learning that Numbers have no end and considering Mathematics to be abstract, but the time has come for the advancement of Mathematics and the revival of its glory and its scientific origin represented in correct Mathematics free from the illusion and the myth of infinity. -Mohamed Ababou-

18/12/2021, 13:34

The establishment of Mathematics free from the illusion and the myth of infinity is the best reached at the height of scientific Mathematical research. -Mohamed Ababou-

18/12/2021, 16:00

It is strange and unreasonable for UNESCO to ignore the need to correct the course of Mathematics by asking the International Mathematical Union to launch a global Mathematics project aimed at enabling those interested in Mathematics to discover the fact that original and scientific Mathematics is free from illusion and the myth of infinity. -Mohamed Ababou-

19/12/2021, 11:26

What is being circulated within a Mathematical practice mixed with an illusion and the myth of infinity, study and teaching, is nothing but a false education that cannot be included in a correct pedagogical and academic acceptance. -Mohamed Ababou-

19/12/2021, 14:24

If Numbers have no end, why weren't Mathematicians and programmers able to invent a calculator that could write an infinite Number of Numbers on a screen with infinite space. -Mohamed Ababou-

19/12/2021, 16:29

Numbers begin and end, and Numbers cannot be formed by imagination or randomness, except through the use of human beings in order to know the quantity of time or existence. -Mohamed Ababou-

19/12/2021, 19:14

Mathematical practice mixed with illusion and the myth of infinity is one of the worst problems that the global educational and pedagogical system suffers from. -Mohamed Ababou-

Infinity cannot be embodied by a realistic Mathematical act, but rather it is just a belief stemming from illusion and Mathematically incorrect thinking. -Mohamed Ababou-

28/12/2021, 18:24

Mathematics cannot remain subject to the illusion and myth of infinity, and there must be a renewal and a Mathematical awakening through which the glory of scientific Mathematics is resurrected and represented in the establishment of a Mathematical curriculum free of illusion and the myth of infinity. -Mohamed Ababou-

28/12/2021, 19:19

UNESCO must be able to correct the course of mathematics by declaring that true and scientific Mathematics cannot be mixed with an illusion and the myth of infinity, and thus towards the emergence of an unprecedented global scientific renaissance. -Mohamed Ababou-

29/12/2021, 11:37

Correct Mathematics education cannot be a way for students to learn the illusion and myth that Numbers have no end. -Mohamed Ababou-

29/12/2021, 12:22

No Mathematician even if though she/he was the greatest Mathematician in history, could prove the validity of infinity with a realistic Mathematical proof. -Mohamed Ababou-

29/12/2021, 18:57

The believer that Numbers have no end lives with a Mathematically backward mentality, and may still believe in the existence of dulcimer and phoenix. -Mohamed Ababou-

image2.png

image3.png

image4.png

image5.png
w

image1.png

