

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

Flatland

An Edition with Notes and Commentary

Flatland, Edwin Abbott's story of a two-dimensional universe, as told by one of its inhabitants who is introduced to the mysteries of three-dimensional space, has enjoyed an enduring popularity from the time of its publication in 1884. This fully annotated edition enables the modern-day reader to understand and appreciate the many "dimensions" of this classic satire with commentary on language and literary style, including numerous definitions of obscure words and an appendix on Abbott's life and work. Historical commentary, writings by Plato and Aristotle, and citations from Abbott's other writings work together to show how this tale relates to Abbott's views of society in late-Victorian England and classical Greece. Approaching the book from a mathematical stance, additional notes and illustrations enhance the usefulness of *Flatland* as an elementary introduction to higher-dimensional geometry.

William F. Lindgren is a professor of mathematics at Slippery Rock University. He is the coauthor of *Quasi-Uniform Spaces* (with Peter Fletcher).

Thomas F. Banchoff is a professor of mathematics at Brown University. He is the author of *Beyond the Third Dimension, Linear Algebra through Geometry* (with John Wermer), and an introduction to a new edition of Henry P. Manning's *The Fourth Dimension Simply Explained*.

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

MAA Spectrum

MAA Committee on Books

Paul Zorn, *Chair*

Spectrum Editorial Board

Gerald L. Alexanderson, *Chair*

Robert E. Bradley	Edward W. Packel
William W. Dunham	Kenneth A. Ross
Richard K. Guy	Sanford L. Segal
Michael A. Jones	Franklin Sheehan
Keith Kendig	Amy E. Shell-Gellasch
Steven W. Morics	Robin Wilson
Robert S. Wolf	

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

Flatland

by Edwin A. Abbott

An Edition with Notes and Commentary by

William F. Lindgren

Slippery Rock University

Thomas F. Banchoff

Brown University


The Mathematical Association of America


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo

Cambridge University Press

32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org

Information on this title: www.cambridge.org/9780521759946

MATHEMATICAL ASSOCIATION OF AMERICA

1529 18th Street, NW, Washington, DC 20036-1358

www.maa.org

© William F. Lindgren and Thomas F. Banchoff 2010

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2010

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Abbott, Edwin Abbott, 1838–1926.

Flatland : an edition with notes and commentary / Edwin A. Abbott, William F. Lindgren,
Thomas F. Banchoff.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-76988-4 (hardback) – ISBN 978-0-521-75994-6 (pbk.)

1. Fourth dimension. I. Lindgren, William F. II. Banchoff, Thomas. III. Title.

QA699.A13 2009

530.11–dc22 2009025030

ISBN 978-0-521-76988-4 Hardback

ISBN 978-0-521-75994-6 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party Internet Web sites referred to in
this publication and does not guarantee that any content on such Web sites is,
or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

Contents

<i>Acknowledgments</i>	page vii
Introduction	1
<i>Flatland</i> with Notes and Commentary	8
Part I: This World	
1. Of the Nature of Flatland	16
2. Of the Climate and Houses in Flatland	20
3. Concerning the Inhabitants of Flatland	26
4. Concerning the Women	34
5. Of our Methods of Recognizing one another	44
6. Of Recognition by Sight	54
7. Concerning Irregular Figures	66
8. Of the Ancient Practice of Painting	74
9. Of the Universal Colour Bill	80
10. Of the Suppression of the Chromatic Sedition	88
11. Concerning our Priests	96
12. Of the Doctrine of our Priests	102
Part II: Other Worlds	
13. How I had a Vision of Lineland	116
14. How in my Vision I endeavoured to explain the nature of Flatland, but could not	126

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

vi

CONTENTS

15. Concerning a Stranger from Spaceland	138
16. How the Stranger vainly endeavoured to reveal to me in words the mysteries of Spaceland	146
17. How the Sphere, having in vain tried words, resorted to deeds	164
18. How I came to Spaceland, and what I saw there	170
19. How, though the Sphere showed me other mysteries of Spaceland, I still desired more; and what came of it	180
20. How the Sphere encouraged me in a Vision	196
21. How I tried to teach the Theory of Three Dimensions to my Grandson, and with what success	204
22. How I then tried to diffuse the Theory of Three Dimensions by other means, and of the result	210
Epilogue by the Editor	220
Continued Notes	228
<i>Appendix A: Critical Reaction to Flatland</i>	233
<i>Appendix B: The Life and Work of Edwin Abbott Abbott</i>	239
<i>Recommended Reading</i>	267
<i>References</i>	269
<i>Index of Defined Words</i>	277
<i>Index</i>	280

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

Acknowledgments

This book has its origin in the second author's thirty-one years of research into the life of Edwin Abbott Abbott. Persons who were interviewed for this project include relatives of Abbott's students and his closest friends, John Y. Paterson, Howard Candler, and William S. Aldis; Hilary Hammer, a solicitor at the legal firm Vizards at Lincoln's Inn Fields, who provided a copy of the wills of Abbott and his children; Peter Stanley Price, a nephew of Annie Fawcett, the sole heir to the estate of Mary Abbott; Katharina Wolpe and Lawrence Leonard, owners of Wellside, Abbott's house in Hampstead; at the City of London School: James Boyes, headmaster, Terry Heard, mathematics master, William Hallett, chief porter; David Singmaster, secretary of the London Mathematical Society; Sir Basil Blackwell, who was personally responsible for the republishing of *Flatland* in 1926; Frank V. Morley, the author of a review of *Flatland* in the *Saturday Review* (1926); and Hayward Cirker, John Grafton, and Banesh Hoffmann, who provided information about the republication of *Flatland* as a Dover paperback in 1952. Michael Holleran and Laura Dorfman, students at Brown University, were assistants during the early stages of this project.

Alexander K. Dewdney, Michele Emmer, Linda Dalrymple Henderson, Rosemary Jann, Barbara Mowat, Royal Rhodes, Joan Richards, and Rudy Rucker contributed talks to the *Flatland* Centennial Conference at Brown in 1984. Anthony Michaelis, the editor and publisher of the *International Science Review*, offered the opportunity to publish an extended article on Abbott, "From *Flatland* to Hypergraphics" (Banchoff 1990b).

The authors' collaboration began in the fall of 2000 when the first author was on a sabbatical leave at Brown. There we were ably assisted by the Mathematics Department manager, Doreen Pappas; secretaries Natalie Johnson, Audrey Aguiar, and Carol Oliveira; and the computer system administrator, Larry Larrivee. At Brown University Library, we enjoyed the services of Merrily Taylor, Samuel Streit, Patrick Yott, Robin Ness, and Ann Caldwell. During the summers of 2001 to 2005, we here helped in

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

various ways by Brown students Steve Canon, Craig Desjardins, Ryan Roark, Ryan Roth, and Harry Siple. In July 2008, Michael Schwarz created the majority of the line drawings in the annotations.

At Slippery Rock University, the Mathematics Department secretary, Debra Dickey, was most helpful. Rita McClelland and Kathleen Manning at Bailey Library were consistently accommodating. Hans Fellner translated essays of Gustav Fechner. Richard Marchand created Figure 19.2 and gave advice on drawing others. Cleve Cooke proofread Steve Canon's rendering of the second edition of *Flatland* into LaTeX. Students whose comments and questions led to improvements in the annotations include Jason Lloyd, Valerie Long, Caleb Pardick, Amy Robinson, and Adam Wilcox.

We are deeply indebted to Don Albers, who encouraged us from the beginning; he and Jerry Alexanderson urged us to consider making our book a joint publication of the Mathematical Association of America and Cambridge University Press. It has been a great pleasure to work with our editor Lauren Cowles and our production controller Marielle Poss at Cambridge University Press, our production supervisor Shana Meyer at Aptara, and Paul Hightower, who copyedited the text.

We are especially grateful to our friend Terry Heard, the archivist at the City of London School, who provided hospitality during our several visits to London, answered countless questions, and offered corrections and amendments to several versions of the manuscript. We thank Richard Guy, who read the entire manuscript, found several errors, and made many helpful suggestions for improvements. We also thank an anonymous reader whose trenchant criticism led to a much leaner manuscript. Another anonymous reader made a number of useful suggestions concerning our treatment of *Flatland* and classical Greece.

Clareann Bunker and Kathleen Banchoff have been abiding sources of advice and encouragement. We received comments from several friends, including Peter Fletcher, Bernard Freydberg, Worthen Hunsaker, Ockle Johnson, Cindy Lacom, Peter Hanson, and Scott Taylor.

Joan Richards collaborated with the first author to produce the "mathematical biography of Edwin Abbott," found in Appendix B. Barbara Mowat identified the allusions to the works of Shakespeare in *Flatland*. Martin Gardner shared materials on the fourth dimension and *Flatland*. Karen Parshall offered her judgment on the review of *Flatland* in the *Oxford Magazine*. Lila Harper sent several contemporary reviews of *Flatland* and called our attention to H. G. Wells's letter to Priestley. Hester Lewellen shared her *Flatland* course materials. Jim Tattersall supplied information on Arthur Buchheim and sent Abbott's essay, "On the Teaching of the English Language." Peter Machamer introduced us to the work of Nicole Oresme. James Borg first alerted us to the existence of the Macmillan correspondence at the British Library. Tom Morley explained the physics of sound in *Flatland*.

Cambridge University Press

978-0-521-76988-4 - Flatland: An Edition with Notes and Commentary

Edwin A. Abbott, William F. Lindgren and Thomas F. Banchoff

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

ix

We thank Jonathan Harrison at the library of St. John's College, Cambridge, which houses Abbott's papers; Margaret Harvey at City University of London, which keeps the Athenaeum Collection; and librarian David Rose and headmaster David Levin at the City of London School, as well as librarians at the British Library; Trinity College, King's College, and the University Library at Cambridge; the Yale University Beinecke Rare Book and Manuscript Library; Hollis and Houghton Libraries at Harvard University; the Folger Shakespeare Library; the University of Pittsburgh; the Providence Athenaeum; the University of Leeds; Bodleian Library, University of Oxford; and University College London.

We acknowledge permission from the following sources to reprint material in their control: The Master and Fellows of Trinity College, Cambridge, for the title page inscription to Howard Candler; The Harry Ransom Humanities Research Center, University of Texas at Austin, for Abbott's letter to Richard Garnett and H. G. Wells's letter to J. B. Priestley; the library of the University of Auckland for the quotation from the biography of William S. Aldis and the photograph of Aldis and Abbott; Brown University Library for the cover of the second edition of *Flatland* and the inscription to Aldis. The quotation from Vladimir Nabokov's *Lectures on Literature* is reprinted with the permission of Houghton Mifflin Harcourt, copyright © 1980. The obituary of Edwin Abbott is reprinted with the permission of the *Manchester Guardian*, copyright © 1926. Our failure to obtain a necessary permission for the use of any other copyrighted material included in this book is inadvertent, and we will correct it in future printings following notification in writing to the publisher of such omission.

It is altogether fitting that there be a "Cambridge *Flatland*." Abbott graduated from the University of Cambridge, as did most of his closest friends and many of his students. His son was a fellow of Jesus College, Cambridge, and his daughter attended Girton College. His last great work, the fourteen-volume "Diatessarica" series, was printed in Cambridge at the University Press. We believe that he would be pleased that Cambridge University Press is publishing *Flatland*, and it is to his memory that this edition is dedicated.