
Contents

List of Tables	xiv
List of Figures	xvi
Why Did I Write This Book?	xix
Reading, Learning and/or Teaching from this Book	xxii
Acknowledgments	xxvi
I Mathematics is Connected to Everything	1
1 Earth's Climate and Some Basic Principles	3
1.1 One of the Greatest Crimes of the 20 th Century	3
1.2 Feedback	4
1.3 Edison's Algorithm: Listening to Nature's Feedback.	5
1.4 Fuzzy Logic, Filters, the Bigger Picture Principle.	8
1.5 Consequences of the Crime: Suburbia's Topology	12
1.6 A Toxic Consequence of the Crime.	14
1.7 Hubbert's Peak and the End of Cheap Oil	15
1.8 Resource Wars: Oil and Water	20
1.9 The CO ₂ Greenhouse Law of Svante Arrhenius	21
2 Economic Instability: Ongoing Causes	31
2.1 Necessary Conditions for Economic Success	32
2.2 The Mathematical Structure of Ponzi Schemes	34
2.3 Dishonest Assessment of Risk	37
2.4 One Reason Why Usury Should Again Be Illegal	42
3 What is Mathematics? More Basics	45
3.1 The Definition of Mathematics Used in this Book	45
3.2 The Logic of Nature and the Logic of Civilization	47
3.3 Box-Flow Models	51
3.4 Cycles and Scales in Nature and Mathematics	55
3.5 The Art of Estimating	67

4	We All Soak in a Synthetic Chemical Soup	73
4.1	Thomas Latimer's Unfortunate Experience.	73
4.2	What's in the Synthetic Chemical Soup?	75
4.3	Synthetic Flows and Assumptions	78
4.4	The Flow of Information About Synthetic Flows	81
4.5	You Cannot Do Just One Thing: Two Examples	90
5	Mathematics: Food, Soil, Water, Air, Free Speech	99
5.1	The "Hour Glass" Industrial Agriculture Machine	99
5.2	Industrial Agriculture Logic vs. the Logic of Life	103
5.3	Fast Foods, Few Foods, and Fossil Fuels	107
5.4	Genetic Engineering: One Mathematical Perspective	113
5.5	Toxic Sludge is Good for You!	124
5.6	Media Concentration	130
5.7	Oceans: Rising Acidity and Disappearing Life	131
5.8	Stocks, Flows and Distributions of Food	138
5.9	My Definition of Food	142
5.10	Choices: Central versus Diverse Decision Making	143
5.11	Correlations	146
6	Mathematics and Energy	151
6.1	How Much Solar Energy is There?	151
6.2	Solar Energy is There, Do We Know How to Get It?	154
6.3	Four Falsehoods	158
6.4	Nuclear Power: Is it Too Cheap to Meter?	161
6.5	Net Primary Productivity and Ecological Footprints	165
6.6	NPP, Soil, Biofuels, and The Super Grid	166
7	The Brower-Cousteau Model of the Earth	173
7.1	How Heavily Do We Weigh upon the Earth?	173
7.2	Mining and Damming: Massive Rearrangements	174
7.3	Fish, Forests, Deserts, and Soil: Revisited	176
7.4	The Cousteau-Brower Earth Model	180
8	Fuzzy Logic, Sharp Logic, Frames, and Bigger Pictures	187
8.1	Sharp (Aristotelian) Logic: A Standard Syllogism	187
8.2	Measuring Truth Values: Fuzzy/Measured Logic	188
8.3	Definitions, Assumptions and the Frame of Debate	193
8.4	Humans in Denial – Nature Cannot be Fooled – Gravity Exists.	195
8.5	The Bigger Picture Principle	198
9	The Dunbar Number	203
9.1	The Sustainability Hypothesis: Is it True?	203
9.2	The Dunbar Number	204

9.3	Public Relations, Political Power, and the Organization of Society	207
9.4	Political Uses of Fear	214
9.5	Confronting Fear (and Apathy): Organizing Your Community for Self-Preservation and Sustainability	217

II Math and Nature: The Nature of Math 223

10 One Pattern Viewed Via Geometry and Numbers: Mathese 225

10.1	The Square Numbers of Pythagoras	225
10.2	The Language of Mathematics: Mathese	228
10.3	A General Expression in Mathese: A Formula for Odd Numbers	228
10.4	An Important Word in Mathese: Σ	229
10.5	Sentences in Mathese: Equations with Σ and a Dummy Variable	230
10.6	Induction, Deduction, Mathematical Research, Mathematical Proofs.	231
10.7	What Is a Mathematical Proof?	232
10.8	What Is a Deductive System?	234
10.9	<i>Originalidad es volver al Origen</i>	234

11 Axioms and Atoms 237

11.1	Molecules and Atoms; the Atomic Number and the Atomic Mass Number of an Atom	237
11.2	Scaling and Our First Two Axioms for Numbers	239
11.3	Our First Axiom for Numbers	240
11.4	Number 1: Its Definition, Properties, Uniqueness	241
11.5	The Definition of Multiplicative Inverse	242
11.6	Our Second Axiom for Numbers	243
11.7	If . . . , Then Our First Proofs	244
11.8	Return to the Problem: How Many Protons in One Gram of Protons?	250
11.9	What Is a Mole? Scaling Up from the Atomic to the Human Scale	251

12 Five More Axioms for Numbers 255

12.1	Associativity, Identity, and Inverses for $+$	256
12.2	Commutativity of $+$ and $*$	257
12.3	Distributivity	258

13 What Patterns Can Be Deduced in Our Deductive System? 261

13.1	Playing the Mathematics Game	261
13.2	Rules for Playing the Mathematics Game	262
13.3	The Usual Rules for Fractions are Part of Our Deductive System	264

13.4 Can You Tell the Difference Between True and False Patterns?	268
13.5 More Exercises	269
III One of the Oldest Mathematical Patterns	279
14 A Short Story and Some Numberless Mathematics	281
14.1 Relations Defined as Collections of Ordered Pairs	282
14.2 Symmetric Relations	283
14.3 Transitive and Reflexive Relations	284
14.4 Equivalence Relations	286
14.5 Relations that are Functions	287
15 A Set of Social Rules for the Warlpiri People	289
15.1 The Section Rule	289
15.2 The Mother Relation Rules	290
15.3 The Marriage Rules	290
15.4 The Father Relation Rules	291
15.5 Cultural Contexts in Which Mathematics Is Done	294
IV Counting	303
16 Counting Exactly	305
16.1 Numeracy	305
16.2 Counting Social Security Numbers Among Other Things	305
16.3 Permutations: Order Matters	310
16.4 There are $n!$ Permutations of n Distinct Objects	312
16.5 Counting Connections: Order Does Not Matter	313
17 Equivalence Relations and Counting	321
17.1 Using Equivalence Relations to Count	321
17.2 Combinations: Order Does Not Matter	326
17.3 Additional Counting Problems	327
17.4 DNA Computing	329
17.5 More Exercises.	332
V Box Models: Population, Money, Recycling	339
18 Some Population Numbers	341
18.1 Counting People in the World	341
18.2 A Fundamental Axiom of Population Ecology	343
18.3 Counting People in the United States	345

19 Basic Mathematical Patterns in Population Growth	351
19.1 Schwartz Charts Are Box-Flow Models	351
19.2 Our First Population Model: Simple Boxes and Flows	353
19.3 Three Basic Operations: Addition, Multiplication and Expo- nentiation	358
19.4 Defining Logarithm Functions	364
19.5 Computing Formulas for Doubling Times	368
19.6 Natural Logarithms	370
19.7 Logarithms to any Base	374
19.8 Further Study: More Complicated Models and Chaos Theory	377
19.9 The World's Human Population: One Box	379
20 Box Models: Money, Recycling, Epidemics	381
20.1 Some Obvious Laws Humans Continue to Ignore	381
20.2 A Linear Multiplier Effect: Some Mathematics of Money . .	383
20.3 Multiplier Effects Arising From Cycles: The Mathematics of Recycling	387
20.4 A Simple Model of an Influenza Epidemic	390
VI Chance: Health, Surveillance, Spies and Voting	399
21 Chance: Health and News	401
21.1 If You Test HIV Positive Are You Infected?	401
21.2 Chance and the "News"	409
22 Surveillance, Spies, Snitches, Loss of Privacy, and Life	411
22.1 Is Someone Watching You? Why?	411
22.2 Living With a Police Escort?	416
22.3 I'm Not Worried, I've Done Nothing Wrong	424
23 Identity Theft, Encryption, Torture, Planespotting	435
23.1 Encryption Mathematics and Identity Protection	435
23.2 Extraordinary Rendition = Kidnapping and Torture	439
23.3 Planespotting: A Self-Organizing Countermeasure the CIA Did Not Anticipate	441
23.4 Bigger Pictures and the CIA	443
24 Voting in the 21st Century	447
24.1 Stealing Elections Is a Time Honored Tradition	447
24.2 A Simple Solution Exists	452
24.3 Two Modest Proposals	452
VII Economics	455

25 What Exactly Is Economics?	457
25.1 It Takes the Longest Time to Think of the Simplest Things . . .	457
25.2 A Preview of Two Laws of Nature	457
25.3 Three Kinds of Economists	459
25.4 The Human Economy Depends on Nature's Flows of Energy and Entropy	462
25.5 Nature's Services and Human Wealth: Important Calculations	466
25.6 How We Treat Each Other: How We Treat Nature — The Tragedy of the Commons	469
26 Mathematical Concepts and Economics	477
26.1 Misapplied Mathematics	477
26.2 New Mathematical Patterns: Self-Organizing Systems	479
26.3 Finding a Niche: Habits and Habitats	482
27 The Concept of Money	487
27.1 Financial Wealth and Real Wealth	487
27.2 Is Financial Collapse Possible Now?	489
27.3 Follow the Money	492
27.4 Are You Paying More or Less Than Your Fair Share of Taxes?	500
27.5 Financial Growth versus Fish Growth	502
27.6 Fractional Reserve Banking: An Amazing Mathematical Trick	503
28 Distributed vs. Centralized Control and Decision Making	511
28.1 Farms: To Be Run by Few or by Many?	511
28.2 Utilities: MUNI or Investor-Owned?	512
28.3 Linux vs. Microsoft	513
28.4 Medicine for People or for Profit or Both?	515
28.5 A Little History	518
28.6 An Example of the Need for Fuzzy Logic: The Definition of Poverty	521
29 Energy and Thermodynamics	525
29.1 Energy and the First Law of Thermodynamics	525
29.2 The First Law of Thermodynamics	531
29.3 Entropy and the Second Law of Thermodynamics	533
29.4 Early Statements of the Second Law of Thermodynamics . .	535
29.5 Algebraic Statement of the Second Law of Thermodynamics	537
29.6 So What Is Entropy and Can We Measure It?	538
29.7 Some Applications of The Second Law of Thermodynamics: Power Plants and Hurricanes	542
29.8 Hiking Up a Mountain	544
29.9 Understanding Entropy With a Little Mathematics	547

30 The Financial Mathematics of Loans, Debts and Compound Interest	553
30.1 Simple and Compound Interest: a Review	553
30.2 How Much Does a Debt Really Cost You? Buying on Time and/or Installment Plans. Amortization. The Four Important Numbers: P , R , r , n	554
30.3 Examples of Individual Debt: Rent-to-Own, Credit Cards and Loans	566
VIII Media Literacy	573
31 Information Flow in the Twenty-First Century	575
31.1 Investigative Journalism Requires Cash	575
31.2 Thesis: The Range of Debate is Too Narrow Now	577
31.3 Time Series Test and Multiple Source Test	579
31.4 Measuring the Range of Debate	580
31.5 Distractions and Illusions	582
32 Media Literacy: Censorship and Propaganda	585
32.1 Filters and Censors	585
32.2 Censorship: External and Internal	587
32.3 Conclusion and Epilog: Where are the Adults?	591
References	593
Index	641