COUNTING, CALCULATING, REPRESENTING

WRITING AND READING SEXAGESIMAL NUMBERS IN ANCIENT MESOPOTAMIA

Grégory Chambon
introduction

The expression “sexagesimal numbers” brings to mind to the modern division of the circle and the hour, as well as to a long history beginning with the Babylonians and going on with the Greeks and the Arabs. Numerous works concerning the history of mathematic have repeated that the “Babylonians counted in a sexagesimal system with place value notation”, in the same way as our modern decimal system, and that this system has been an academic system of numeration, used by the astronomers until the period of the Renaissance. 
The cuneiform documentation offers us a terminus ante quem for the use of the sexagesimal numbers in place value notation. Until now, a “scratch pad” from the Ur III period (end of the third Millennium) represents the earliest known and securely dated example of this use. Nevertheless, the origin of the so-called sexagesimal place value system is still much debated both by philologists and by mathematicians. Controversy over its origin revolves usually around three points:

1- Several authors have focused their attention on the mutually dynamic relationship between writing and language. How and in which language were the numbers notations pronounced? By recognizing the linguistic nature of the problem, it would be possible to explain the origin of counting with sixty. As sexagesimal notations can be discerned in the earliest written documents from Uruk at the end of the fourth millennium, it is debated whether the Sumerian numbers words originated in these notation or whether it is the other way round. The study of the linguistic background brings us therefore to the so-called “Sumerian question”: Was the language of the earliest texts from Mesopotamia actually Sumerian?
2- A graphic explanation for the invention of the sexagesimal place value notation would be that the sign for sixty came to be written with the standard stylus in the same manner as the sign for one, that is to say, with a cuneiform wedge. This lack of visual distinction during a long period has been interpreted as the fundamental step of the development of the principle of sexagesimal place value notation. This assumption requires a mathematical or anthropological explanation to the sexagesimal pattern of the system. Why has a system of numerical notation, which rises in powers of sixty, played a prominent role during two millennia? 

3- Others scholars try to advance or to infirm the thesis that sexagesimal numbers in place value notation must have been used in the solution procedures - which were never explicit – underlying mathematical problems from the 3rd millennium. In which respect would the formal structure of the problems themselves, with the measures for lengths, areas, capacities etc., reflect the recourse to the sexagesimal place value system? 

On one hand, these various methodologies success in showing that the problem of the origin cannot be solved within the limited point of you of a single field. On the other hand, some assumptions they are based on raises a number of fundamental problems, which I propose to discuss in my paper. My purpose is not to give easy answers to these questions and to take part on all the debates, but rather to address new questions concerning the study of the origin of the sexagesimal place value system, which will take into account the functions of writing as a cultural technique: In which context and how were the different sexagesimal systems of numbers notations actually used? What does "reading" a written number mean? How does writing play a heuristic role by representing numbers on clay?
– 1 –

– 2 –

– 2 –


