Charles Lutwidge DODGSON (1832-1898), alias Lewis CARROLL.

Son of a minister, english author and deacon Charles Lutwidge DODGSON (1832-1898), alias Lewis CARROLL, was mathematics teacher in Oxford (Christ Church College) at XIXème century.

We can specify :

· his mathematical genius,

· his love of figures of which a preponderance of the number 42, that we can find in all his work.
· his mastery of symbolic logic,

· his artistical sense very developed, both in theatre and drawing,

· his photographic works which, for some photos, are some of the most successful of the XIXth century.

He has written more than 98,000 letters during his life : in particular, his letters to his “child friends” while collaborating in literary and mathematics reviews.

We can underline that he was the inventor of several objects ; not forgetting his excellent physical condition : each week, on the same day, he did approximately 20 miles of walking !

« Here is a Man ! », like Napoléon BONAPARTE could have said, if he had known him.

During a boat walk, July 4th 1862, the author was captivated by the personality of Alice LIDDELL, one of the girls of the senior class of Christ Church College. She inspired in him the imaginary world of Alice, the success of which at this time was almost like that of the Bible ! The 2nd part of Alice "Through the looking glass and what Alice found there" was published in 1871 when Alice was 19.
Chess impassioned, Lewis CARROLL wrote this in his private diaries. He explains that he noted down his games with his brothers, sisters and aunts, and even explains an excursion to London to see a chess match (August 1866).

It must be the match between the two best players at this time: ANDERSSEN and STEINITZ. They played in 3 London clubs (Westminster, the London Chess Club and the Saint Georges’s), a match which ended in victory to Steinitz by 8 to 6. STEINITZ became the first world chess champion in 1886.

Finally we have learnt that in his library there was the following books :
 - The Art of Chess-Play : A new treatise on the Game of Chess (George Walker - 1846.)

- The Chess-Player's Companion : Comprising a new treatise on Odds, and a collection of games (Howard Staunton - 1849)

- The chess tournament, a collection of the games played at this celebrated assemblage (namely at the St. George's Club to mark the Great Exhibition - Howard Staunton - 1852)
PAGE  
1

